
HAL Id: dumas-03272298
https://dumas.ccsd.cnrs.fr/dumas-03272298

Submitted on 28 Jun 2021

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Copyright

L’impact humain d’un changement de logiciel au cœur
d’un métier sensible : la paie

Delphine Payet

To cite this version:
Delphine Payet. L’impact humain d’un changement de logiciel au cœur d’un métier sensible : la paie.
Sciences de l’information et de la communication. 2020. �dumas-03272298�

https://dumas.ccsd.cnrs.fr/dumas-03272298
https://hal.archives-ouvertes.fr

École des hautes études en sciences de l'information et de la communication – Sorbonne Université
77, rue de Villiers 92200 Neuilly-sur-Seine I tél. : +33 (0)1 46 43 76 10 I fax : +33 (0)1 47 45 66 04 I celsa.fr

Mémoire de Master 2
Mention : Information et communication

Spécialité : Communication Ressources humaines et conseil

Option : Ressources humaines, management et organisations

L’impact humain d’un changement de logiciel
au cœur d’un métier sensible : la paie

Responsable de la mention information et communication
Professeure Karine Berthelot-Guiet

Tuteur universitaire : Pascal Thobois

Nom, prénom : PAYET Delphine

Promotion : 2018-2019

 Soutenu le : 20/10/2020

 Mention du mémoire : Bien

1

Remerciements

Je tiens tout d’abord à remercier M. Pascal THOBOIS, sociologue et intervenant enseignant à Sciences-
Po Paris CELSA, directeur de ce mémoire, pour son aide et son soutien durant toute la mise en œuvre de
cette enquête ainsi que pour sa disponibilité et sa réactivité de réponse suite à nos échanges. C’est grâce
à lui que j’ai pu aboutir dans les temps impartis et organiser ma réflexion pour mener à bien cette
enquête.

Je remercie également l’équipe pédagogique du CELSA pour l’encadrement apporté durant ces mois de
formations ainsi que pour la richesse des enseignements apportés, que ce soit par des intervenants
universitaires que par des intervenants professionnels, qui ont été très ouverts et toujours disposés à
l’écoute et aux échanges.

Merci à mes supérieurs hiérarchiques, en particulier à Magali BERTRAND, de m’avoir accordé sa
confiance et du temps pour mener à bien ce travail de mémoire, mais aussi pour sa disponibilité afin de
répondre aux doutes que je pouvais avoir sur l’écriture de l’enquête. Elle a contribué à un véritable
soutien psychologique indispensable à l’aboutissement de ce mémoire. Egalement à Jean-Marc BEBEL
pour avoir pris le temps de me relire et par là de s’investir dans ce travail.

Je remercie l’entreprise ALTEN pour son accueil et sa contribution à cette période de formation qui
favorise ma montée en compétences et qui m’aide à me performer dans mon parcours professionnel,
mais aussi mes collègues qui se sont toujours montrés intéressés par mon travail et qui ont contribué à ma
motivation.

Un grand merci à toutes les personnes que j’ai interrogé et qui m’ont permis de mener cette enquête, sans
qui cela n’aurait pas été possible. Ils ont tous su se rendre disponibles et ont montré un réel entrain pour
participer à l’enrichissement du contenu du mémoire.

Enfin, je tiens à remercier ma famille, sans qui je ne serais pas là aujourd’hui et qui représente mon moteur
pour avancer. Merci pour leur soutien permanent et indispensable à la personne que je suis aujourd’hui
et surtout pour l’amour qu’ils me portent au quotidien, de près ou de loin.

2

Résumé :

Ce mémoire de recherche sous forme d’enquête a pour objectif d’analyser et de comprendre la réception
d’un nouvel outil de travail au sein d’un service stratégique et sensible d’une entreprise qu’est le service
de la paie. Il s’agit d’étudier l’organisation de la conduite du changement dans une société de services,
fortement soumise à la concurrence et de faire ressortir le lien particulier qui peut se créer entre la gestion
d’un changement organisationnel et les conséquences sur la valeur et la pratique d’un métier aux missions
méconnues et dont la complexité est une source supplémentaire d’accentuation de l’impact humain, qui
serait à prévoir, dans un projet de changement organisationnel. De nombreuses recherches ont été faites
sur le changement organisationnel ainsi que sur la conduite du changement mais aucune étude n’a fait le
lien entre l’organisation d’un changement et le métier sensible de la paie. Je me suis donc intéressée au
lien entre le fait d’exercer un métier aux conséquences importantes et celui de faire face à la mise en
place d’un nouvel et principal outil de travail. Le but étant de faire ressortir combien la gestion d’un
changement peut être vécue différemment malgré le fait que les personnes impactées partagent les
mêmes fonctions, aux mêmes conséquences. Le principal constat apporté dans cette enquête est
l’importance du groupe dans le changement opéré et pour qui les différences de réception de l’outil sont
principalement comblées par la forte présence managériale durant ce projet de changement. Egalement,
l’investissement de chacun et cela à tous les niveaux hiérarchiques et fonctionnels a permis de maintenir
un certain équilibre au sein du service, et surtout des résultats viables en termes de rendu en fin de mois
notamment par le versement mensuel des salaires et cela malgré les insuffisances constatées de soutien
et d’encadrement au niveau technique et psychologique. Ces observations et analyses faites ont permis
de voir l’importance du lien humain dans le processus de changement du principal outil de travail et la
prise en compte des différences générationnelles, donnant un autre tournant à la conduite du changement,
d’autant plus avec la sensibilité du métier impacté, qui amplifie l’intensité du vécu du changement. L’idée
ici est d’axer davantage les recherches sur le lien existant entre la particularité sensible du métier
concerné par un changement et la dimension humaine engendrée par ce même changement.

3

Table des matières
Introduction .. 5

I – La mise en place d’un changement : d’abord comprendre le système organisé pour ensuite mettre en
place le changement ... 6

 A - Tout d’abord, une rationalisation du travail .. 6

 B – Mise en valeur de l’Homme dans l’entreprise. .. 6

 C – L’Homme au dépends d’un environnement. ... 7

II – Impliquer les collaborateurs dans le changement .. 8

 A – Notion de groupe pour changer ... 9

 B – Méthodes d’apprentissage pour changer ... 10

 C – Concept de l’intelligence collective .. 12

III – Développement du bien-être au travail .. 13

 A - Théories autour du besoin ... 13

 B – Emergence de la qualité de vie au travail ... 14

 C – QVT et changement organisationnel. ... 15

IV – Particularité du métier de la paie ... 15

I - Méthode .. 18

1 – Rappel du contexte .. 18

2 – Choix du support d’enquête ... 19

3 – Exploitation des résultats .. 21

4 – Un contexte particulier... 22

5 – Analyse du sujet .. 23

II - Résultats ... 24

I – Un changement de logiciel qui rentre dans l’histoire de l’entreprise ... 24

II – La préparation du projet ... 26

III – Une comparaison inévitable ... 28

IV – Un nouveau métier ?.. 31

V – Un accompagnement du changement indispensable ... 34

 1 – Côté technique .. 34

 2 – Côté communication ... 35

 3 – Côté relations .. 36

VI – Le vécu du changement .. 38

III - Discussion ... 43

I – Positionnement d’ALTEN et du service paie .. 43

II – Les différentes étapes opérées par ALTEN ... 44

4

 1ère étape : compréhension du changement .. 44

 2ème étape : la préparation des collaborateurs ... 46

 3ème étape : l’accompagnement .. 47

III – Prise de recul et analyse globale ... 48

 Un groupe concerné ... 48

 Une technologie divisionnaire... 50

 Point de vue logicielle ... 50

 Point de vue métier ... 51

 Un groupe hétérogène .. 51

 Un apprentissage limité ... 53

 Analyse du vécu du changement ... 54

IV – Retour sur les hypothèses ... 56

 Aspect technique du changement .. 56

 La paie, un métier complet et diversifié .. 58

 Une remise en question du métier ? .. 59

 Une communication renforçant le lien ? .. 60

V - Des perspectives pour l’avenir .. 62

Conclusion .. 63

Préconisations / Axes d’amélioration .. 66

Pour approfondir encore… ... 66

Bibliographie .. 69

Annexes ... 73

Annexe 1 : Les grands auteurs en conduite du changement ... 73

Annexe 2 : Le groupe change plus facilement que l'individu.. 74

Annexe 3 : Les 8 étapes du Dr Kotter pour diriger le changement .. 75

Annexe 4 : La courbe du changement Elizabeth Kübler Ross ... 76

5

Introduction

Avec la montée en puissance des technologies de l’information et la mondialisation, les entreprises, pour
maintenir leur activité, doivent trouver un compromis entre plusieurs critères qui les impactent directement
et de façon plus ou moins virulente. On parle beaucoup d’adaptation, de flexibilité, de performance,
d’efficacité mais aussi de financiarisation des entreprises. L’entreprise se retrouve face à des perceptions
différentes, vue son ouverture au monde et ainsi de présence de collaborateurs venant de divers univers,
et pour se distinguer, sortir du lot et être en adéquation, elle doit corréler ses actions et cela dans tous
les domaines.

Et plus particulièrement, et d’un point de vue interne, il s’agit alors de revoir ses méthodes de travail et
son organisation afin de répondre au mieux aux exigences de la société. Pour y parvenir, l’entreprise
s’appuie sur l’humain et son importance est telle que l’on parle de capital humain. Il est donc indispensable
de pouvoir s’appuyer sur des personnes investies, compétentes et volontaristes dans un contexte évolutif
permanent. Le service qui se trouve d’autant plus concerné par cet enjeu est celui des ressources
humaines (RH) : il doit, entre autres, recruter les bonnes personnes et donner la possibilité aux salariés
d’être compétents et d’évoluer. Il est au cœur de l’entreprise et c’est celui-ci qui va devoir concilier l’aspect
développement du collaborateur avec celui de l’administratif.

Dans ce contexte d’évolution numérique, le service RH est donc amené à se perfectionner dans la gestion
de l’information au profit de la société mais aussi des salariés. Beaucoup d’entre elles ont donc dû investir
dans de nouveaux logiciels et notamment dans un système d’information des ressources humaines (SIRH).
Il s’agit là d’un réel bouleversement que l’entreprise doit gérer en interne car toutes les procédures
connues et ancrées jusque-là vont devoir changer. Ce mouvement peut ainsi engendrer une certaine
remise en question de tout ce qui a pu être mis en place et même donner naissance à plusieurs
interrogations sur l’importance d’une fonction voire d’un métier. Plus qu’un changement de logiciel, il s’agit
également d’un renouveau dans la façon de travailler, d’envisager les choses d’une autre manière et de
revoir les relations fondées et basées sur d’anciennes connaissances en les ajustant aux nouveaux
processus. C’est donc un réel travail d’adaptation qui doit se faire chez les collaborateurs, ce qui
représente une capacité qui n’est pas donnée à tout le monde et même si on l’a, elle peut se manifester
avec plus ou moins de rapidité, et les salariés n’ont d’autres choix que de suivre la vitesse de croisière
imposée par ces évolutions.

Suivre ou pas, ou plutôt comment faire en sorte que les salariés aient envie de suivre l’évolution de
l’entreprise malgré ce que cela peut engendrer comme on a pu le voir ci-dessus sans pour autant remettre
en question le métier pratiqué ? Qu’est-ce qui peut faire qu’un collaborateur reste dans la société malgré
l’ampleur d’un projet de changement SIRH tant au niveau humain que fonctionnel ? Plus particulièrement,
comment gérer la pratique continue d’un métier combiné avec un nouvel outil de travail et en assurer la
bonne gestion en temps et en heure afin de rendre transparent ce changement interne vis-à-vis de
l’extérieur ? Je m’interroge ici sur le métier de la paie qui doit, coûte que coûte, verser un salaire au
collaborateur en fin de mois, peu importe les difficultés rencontrées au sein du service. Et notamment sur
la sensibilité du métier de la paie qui impacte fortement les salariés et qui demande un niveau d’exigence
élevé par rapport au résultat attendu : virer les salaires dans les délais et sans erreurs.

Pour commencer cette étude, nous allons d’abord faire un tour d’horizon sur l’état littéraire concernant
les différentes théories des systèmes organisés puis nous allons aborder le sujet du changement
organisationnel à travers différentes notions pour arriver au bien-être au travail et enfin nous détaillerons
ce que représente le métier de la paie dans un souci de compréhension.

6

I – La mise en place d’un changement : d’abord comprendre le système organisé pour ensuite
mettre en place le changement

Afin d’appréhender au mieux les situations que l’on peut rencontrer en entreprise et afin de la rendre la
plus concurrentielle possible, il est indispensable de comprendre que cette dernière n’est pas seulement
une structure fondée sur des procédures mais aussi un ensemble d’acteurs avec plus ou moins d’impacts
et de pouvoir sur l’organisation. C’est pourquoi dès le 20ème siècle, plusieurs chercheurs ont essayé de
comprendre comment fonctionne un système organisé. Ressortent alors de ces analyses trois tendances.

A - Tout d’abord, une rationalisation du travail.

Selon le taylorisme, le fordisme ou encore le toyotisme1, l’entreprise est un système très structuré où
chaque collaborateur trouve une place spécifique dans l’entreprise. En effet, dans un contexte
d’économies protégées et de secteurs règlementés, tous les systèmes se trouvent organisés suivant des
procédures strictes : tout est basé sur la science, chaque tâche est préparée, spécialisée et chronométrée
et opérée par une personne dédiée à celle-ci sans pouvoir y déroger. C’est d’ailleurs le domaine
dominant à l’époque, le « one best way ». Taylor fait ressortir dans son analyse la distinction de rôles
bien définis, « the right man in the right place », ce que Drucker2 confirme en faisant ressortir le rôle
particulier que peut avoir un salarié dans une organisation avec la description détaillée du rôle d’un
manager. De cette attribution de rôle découle l’importance portée au pouvoir de chacun dans la société
et le sociologue Weber3 met en avant l’aspect bureaucratique d’une organisation où le pouvoir est ici
mis plus en valeur : en effet, plus on est spécialisé dans un domaine et plus on aura d’impact et
d’importance sur la société. Le fait de maitriser ce que l’on fait permet de prévoir au mieux les facteurs
externes à l’entreprise et donc de se maintenir face à la concurrence. Fayol4, dans la même logique et
d’une vision plus globale, observe une division des services, toujours dans un but commun pour l’entreprise
qui est de prévoir, anticiper, coordonner et contrôler les actions afin de la rendre la plus efficace possible.

B – Mise en valeur de l’Homme dans l’entreprise.

Avec le recul et les évolutions, les sociologues ont pu constater que le fonctionnement rationnel des
entreprises finit par trouver ses limites et qu’il ne doit pas se centrer uniquement sur un pouvoir dominant
mais sur un ensemble de collaborateurs constituant un groupe de travail à multiples valorisations. Les
psychologues et sociologues Mayo5 et Maslow6 ont ainsi concentré leurs travaux sur les
dysfonctionnements des modèles rationnels en faisant ressortir notamment l’importance du facteur humain
dans une organisation et plus particulièrement les éléments de motivation ou les besoins que peuvent

1 TAYLOR Frédérick Winslow, La Direction scientifique des entreprises. Paris : Dunod, 1957 (1909 pour l’édition
originale)
2 DRUCKER Peter, Management : tasks, responsabilities, practices, London : Helnemann, 1974
3 WEBER Max, L’Ethique protestante et l’esprit du capitalisme, Paris : Gallimard, 2004 (1920 pour l’édition originale).
Et, Economie et société, Paris : Pocket, 2003 (1922 pour l’édition originale)
4 FAYOL Henri, Administration industrielle et générale, Paris : Dunod, 1918
5 MAYO Elton, The Human Problems of an Industrial Civilization, New York : Macmillan, 1933. Et, The Social Problems
of an Industrial Civilization, Boston : Harvard School of Business Administration, 1946
6 MASLOW A.H, Motivation and Personality, New York : Harper and Row, 1954

7

avoir les collaborateurs dans le cadre de leur travail. Plus qu’un travail à accomplir, les constats faits
montrent qu’il y a un réel attachement de la part de l’ouvrier et un véritable sens dans la tâche à exécuter.
De cette envie de produire et de donner de sa personne nait alors un réel investissement fait par l’ouvrier
qui finit par être autonome et responsable dans ses actions. L’analyse sociotechnique faite par Rice7,
Emery8 et Liu9 démontre que l’Homme est un véritable facteur clef dans le bon déroulement d’une
organisation, lui permettant de faire face à un environnement évolutif et aléatoire.

C – L’Homme aux dépends d’un environnement.

Les études de plusieurs sociologues ont pu faire ressortir l’importance, outre les aspects techniques et
humains auxquels doivent s’adapter l’entreprise, de l’environnement concurrentiel ou pas. En effet, dans
leurs analyses, Woodward10 d’abord démontre qu’il y a une corrélation entre la performance,
l’organisation et la technologie de l’entreprise. En effet, selon le type de production, la société va devoir
être plus ou moins flexible que ce soit tant au niveau humain qu’au niveau des techniques de fabrication.
Par exemple le secteur de l’automobile représente une production de masse et pour laquelle les méthodes
de travail doivent être précises et bien respectées, afin de fabriquer à l’identique un modèle de véhicule,
sous le contrôle d’une hiérarchie omniprésente. A l’inverse, le secteur de la chimie par exemple va
dépendre beaucoup plus d’une main d’œuvre experte dans son domaine tout cela dans une production
en continue et avec un contrôle hiérarchique peu étendu. Lawrence et Lorsch11, quant à eux, associent
l’environnement de l’entreprise à trois domaines en particulier : le marché, la recherche et la technologie.
Ainsi, l’entreprise va dépendre fortement de son environnement pour se gérer au mieux en interne. Enfin
Mintzberg12 fait le lien entre l’organisation du travail et les contraintes auxquelles elle fait face en
caractérisant l’environnement par sa complexité, sa prévisibilité, sa diversité et son hostilité. Et c’est en
croisant ces contraintes qu’il distingue le modèle que va prendre l’organisation en six types différents :

- une structure ad hoc avec une flexibilité permanente
- bureaucratique-mécaniste où tout est prévu et de façon formelle
- bureaucratique professionnelle avec une forte présence de décisions verticales
- simple avec un pouvoir centralisé mais sans règles formelles
- divisionnalisée avec une séparation des services, chacun avec sa hiérarchie propre
- missionnaire où l’organisation se fait autour d’une idéologie ou d’une culture.

Une entreprise fait l’objet dans tous les cas, comme on a pu le voir, d’une organisation spécifique selon
le secteur dont elle dépend. Et c’est à travers le concept de dysfonction que certains sociologues comme
Crozier13, Friedberg14 et Reynaud15, ont fait ressortir l’impact avant tout des relations et des interactions

7 RICE A.K, The Enterprise and its Environment, London : Tavistock, 1963
8 EMERY F.E ; THORSRUD, E. ; TRIST, E.L, Form and content in industrial democratcy, London : Tavistok, 1969
9 LIU Michel, Approche sociotechnique de l’organisation, Paris : Editions d’organisation, 1983
10 WOODWARD Joan, Industrial Organisation : Theory and Practice, London : Oxford University Press, 1965. Et,
Industrial Organisation : Behaviour and Control, London, Oxford University Press, 1970
11 Lawrence P. et LORSCH J., Adapter les structures de l’entreprise, Paris : Editions d’organisations, 1973 (1969
pour l’édition originale)
12 MINTZBERG Henry, Structure et dynamique des organisations, Paris : Editions d’organisations, 1982
13 CROZIER Michel, Le phénomène bureaucratique, Essai sur les tendances bureaucratiques des systèmes d’organisation
modernes et sur leurs relations en France avec le système social et culturel, Paris, Seuil, 1963.
14 FRIEDBERG Ehrard, Le pouvoir et la règle, Paris, Seuil, 1993. Et, avec CROZIER Michel, L’acteur et le système, Paris,
Seuil, 1977
15 REYNAUD Jean-Daniel, Les règles du jeu : l’action collective et la régulation sociale, Paris, Armand Colin, 1989

8

entre les acteurs. L’Homme prends ainsi une place prépondérante et remet en cause les structures fondées
jusqu’à présent.

II – Impliquer les collaborateurs dans le changement

Les sociétés d’aujourd’hui tendent vers l’automatisation du travail à travers notamment des technologies
de l’information et de la communication (TIC) qui ne cessent d’évoluer et cela à vitesse grand V, ce qui
implique parfois une certaine déshumanisation du travail. L’entreprise se retrouve face à un paradoxe :
le fait de devoir s’adapter aux évolutions implique de mettre l’humain de côté et en même temps, c’est
sur l’Homme qu’elle peut s’appuyer afin d’être au meilleur de ses capacités. Avec l’introduction d’un SIRH,
on peut se demander si l’entreprise arrive à combiner non seulement son capital innovant mais aussi son
capital humain. Une étude a d’ailleurs été faite par Florence Laval et Abdallah Thierno Diallo dans leur
livre intitulé « Management & Avenir »16 sur la modernisation des ressources humaines qui est à l’origine
des changements organisationnels et qui redéfinissent complètement les missions de chacun dans sa
fonction. Et pour mieux comprendre l’adoption de ce système, il est important de savoir quelle est sa
valeur ajoutée. Plusieurs articles et notamment un17 ont fait ressortir qu’un SIRH reste une solution
bénéfique et avantageuse pour les ressources humaines et la direction générale, et cela tant sur le plan
financier que sur le plan humain. En effet, ce système offre la possibilité aux entreprises de disposer d’un
unique logiciel commun à tous, ce qui fluidifie les échanges et rend ainsi le travail plus efficace et productif
tout en permettant d’automatiser certaines tâches sans valeur particulière pour le salarié. Et se sont tous
ces points qui rendent le SIRH bénéfique humainement puisque les salariés disposent d’un logiciel adapté
aux évolutions et beaucoup plus automatisé, il est donc simple d’utilisation au quotidien ce qui permet de
se concentrer sur les points importants et de se performer continuellement. Car, au-delà de donner de la
motivation aux salariés, il s’agit là de les impliquer dans le changement en cours c’est-à-dire les faire
adhérer au projet et faire en sorte qu’ils s’attachent à ce que leur entreprise entreprend18.

De meilleures conditions de travail, certes, mais pour arriver à ce stade, l’employeur doit bouleverser les
méthodes existantes et opérer à un changement organisationnel. Ces méthodes peuvent être plus ou moins
ancrées dans l’entreprise, selon le type d’organisation comme on a pu le voir auparavant mais aussi selon
le secteur d’activité. De nombreuses variantes existent et c’est la raison pour laquelle l’entreprise doit
réfléchir et se positionner sur la façon dont elle va mener ce changement et l’accompagner. On pourrait
croire que ce genre d’actualisation peut se faire de façon banale mais de nombreux exemples passés et
surtout de nombreux auteurs ont étudié ce concept et ont fait ressortir plusieurs approches afin de mener
à bien un tel projet. Les différents auteurs19 ont résumé notamment cela en un schéma20 avec quatre axes
précis, le changement peut ainsi être :

- Continu : il n’est pas prévu et se fait au fil de l’eau
- Proposé : un planning est mis en place avec les résultats attendus, peu importe les outils déployés
- Organisé : des plans sont proposés et sont ainsi expérimentés et ajustés

16 LAVAL Florence, DIALLO Abdallah Thierno, « L’E-RH : un processus de modernisation de la gestion des ressources
humaines à la mairie de Paris », Management & Avenir, n°13, 2007/3, pages 124 à 148
17 NovRH, Les bénéfices d’un SIRH pour l’entreprise, 1 mars 2020, [https://www.novrh.com/benefices-sirh-
entreprise/], 01/2020
18 SABBAR Ben El Arbi, La motivation et l’implication des salariés, [http://sabbar.fr/management/la-motivation-et-
limplication-des-salaries/], 01/2020
19 AUTISSIER David, VANDANGEON Isabelle, VAS Alain, Conduite du changement : concepts clés, DUNOD, 2010,
9 chapitres et 57 fiches
20 Annexe 1

9

- Dirigé : il est imposé et doit se faire, sans aucune marge de manœuvre

Ainsi, faut-il imposer le changement ? Le négocier ? Doit-il être exceptionnel ? Ou faire partie du
quotidien ? Tant de questions auxquelles une entreprise est confrontée avant de s’engager dans un
processus de changement. Ce questionnement est d’autant plus important puisqu’il implique tout ou partie
de l’organisation selon le changement opéré et il a été prouvé que plus les salariés sont exclus du
processus et moins le projet aboutira19.

A – Notion de groupe pour changer.

Citation de Charles Darwin de « L’origine des espèces » paru en 1859 : « Ce n'est pas la plus forte des
espèces qui survit, ni la plus intelligente. C'est celle qui est la plus adaptable au changement, qui vit avec les
moyens disponibles et qui coopère contre les menaces communes. »

Parmi tous les auteurs ayant étudié le sujet de la conduite de changement, on peut voir après lecture des
différents travaux que la base de toute analyse est faite sur les constats de Kurt Lewin19 qui a étudié le
sujet dans la fin des années 40. D’après l’approbation obtenue sur l’aboutissement ou pas d’un projet, il
en ressort la place prépondérante qu’occupe un groupe de personnes. En plus des variantes dites
opérationnelles que couvrent les quatre axes précédemment cités, il y a aussi et surtout la variante de
l’humain. Et c’est justement sur cet aspect que le psychologue Kurt Lewin s’est concentré et a démontré
dans une étude l’importance que peut avoir le groupe à travers le concept de dynamique de groupe. Il
a expérimenté ceci sur des ménagères aux Etats-Unis dont le but était de changer les habitudes de
consommation. Son étude a prouvé ainsi que les femmes qui devaient prendre des décisions seules étaient
plus résistantes au changement, plus particulièrement de peur de devoir finalement s’écarter des
habitudes existantes et partagées par toutes, que celles qui devaient se décider en groupe. Dans une
organisation, que le changement soit exceptionnel ou permanent, il représente une part importante dans
la vie d’une entreprise, qu’il faut savoir gérer et pour cela, s’appuyer sur les groupes en présence devient
un facteur clé de réussite dans le changement opéré. Ainsi, à travers un graphique21, Lewin fait ressortir
l’importance des forces dites restrictives et propulsives en cherchant un équilibre sur l’état du groupe en
question, soit en diminuant au maximum les forces restrictives au changement soit en augmentant au
maximum les forces propulsives et favorables au changement. L’obtention de cet équilibre passe alors
par trois étapes selon son modèle que sont :

- La phase de décristallisation des normes et qui consiste à se détacher des habitudes passées et
présentes et se remettre en cause grâce à la discussion de groupe

- La phase de déplacement où l’on réduit les forces répulsives et où on l’on crée de nouvelles
habitudes

- La phase de cristallisation où les habitudes sont installées

On peut voir avec l’analyse de Lewin qu’il existe plusieurs façons de procéder afin de conduire un
changement. Et à travers cet exemple, on comprend mieux la place qu’occupe Lewin dans le cercle du
changement présenté en annexe : il se base en effet sur l’ampleur que prend le changement en question
et il va donc être plus dans la négociation et dans l’organisation adaptée aux évolutions. Il s’agit ici d’un
micro-changement qui concerne une partie restreinte de l’entreprise.

21 Annexe 2

10

John Kotter22, autre auteur présent dans ce cercle, va par la suite et beaucoup plus tardivement,
compléter la théorie de Lewin en y apportant des niveaux supplémentaires23 et plus détaillés mais qui
finalement se résument à ce qui a déjà été apporté par ce dernier. A la différence que celui-ci attache
une place importante aux managers dans l’organisation d’un changement : il est en effet considéré comme
le gourou du leadership. Selon lui, le changement doit se faire forcément par une équipe de pilotage qui
possède une vision stratégique de l’ensemble et qui est à même de communiquer au mieux afin de mener
le changement dans les meilleures conditions. On retrouve ici la notion de groupe qui permet de rendre
le changement plus efficace. De même, Rosabeth Moss Kanter24, auteur de nombreux ouvrages relatifs
à la conduite du changement notamment, considère le manager comme un facilitateur du changement et
surtout que le leader d’entreprise doit impérativement collaborer avec les équipes. A contrario, Hannan
et Freeman25, initiateurs de l’écologie des populations des organisations, ont fait ressortir par leurs
travaux que pour évoluer et surtout changer favorablement pour assurer la continuité de l’entreprise, il
est nécessaire de faire abstraction des individus, bien que ceux-ci permettent le bon déroulement du
changement puisque c’est eux qui le véhiculent.

Avec ces auteurs, le changement est vu comme un obstacle avec une phase de rupture et dont les
résistances peuvent être nombreuses et diversifiées. On est aussi plutôt dans un environnement stable où
les fluctuations de l’environnement n’ont pas un impact important. A l’inverse, Weick26 développe
davantage la théorie de l’improvisation organisationnelle, partagée par Orlikowski26, dont le principe
est de changer en fonction des évolutions et cela dans la continuité permanente à laquelle fait souvent
face une entreprise et qui permet de voir et de réagir face à des situations inattendues, surtout dans un
contexte d’évolutions technologiques. De même pour Argyris27, qui distingue deux boucles
d’apprentissage dans la conduite du changement : une qui va permettre d’agir de façon directe et
opérationnelle sans pour autant remettre en cause tout le fonctionnement déjà en place et l’autre qui va
se faire grâce aux constats conduits par le changement et qui demande de ce fait une réorganisation
plus profonde dans l’entreprise.

B – Méthodes d’apprentissage pour changer.

Avec ce dernier auteur, on peut distinguer une variante qui s’associe avec celle de l’environnement : il
s’agit là ici des fondements même d’une société qui peuvent être, et parfois doivent être totalement revus
afin d’œuvrer pédagogiquement pour aboutir à un résultat satisfaisant face à un changement
organisationnel. Grégory Bateson28, fondateur de l’Ecole de Palo Alto29 qui est une école dont la devise
est « il est impossible de ne pas communiquer », met en avant l’importance de l’interaction entre l’individu,
l’environnement et les relations qui les lient et crée la thérapie systémique. Selon lui, il y a deux types de

22 KOTTER John, 8-Step Process, [https://www.kotterinc.com/8-steps-process-for-leading-change/], 01/2020
23 Annexe 3
24 RIO Jean-Luc, La roue du changement (Rosabeth Moss Kanter), 10 mars 2017,
[https://www.changement.pm/blog/rosabeth-moss-kanter/], 01/2020
25 AUTISSIER David, VANDANGEON-DERUMEZ, VAS Alain, JOHNSON Kévin, « Conduite du changement : concepts
clés », 2018, pages 207 à 216
26 SI & Management, Théories de l’improvisation organisationnelle : le bricolage, l’émergence, l’agilité… C.
Ciborra, K. Weick, [http://www.sietmanagement.fr/les-strategies-dimprovisation-le-bricolage-lemergence-c-
ciborra-k-weick/], 01/2020
27 SI & Management, Théories de l’émergence du changement organisationnel: sérendipité, improvisation… K.
Weick, C. Ciborra, C. Argyris, [http://www.sietmanagement.fr/le-changement-emergent-lorchestration-du-
changement-k-weick-c-ciborra-c-argyris/], 01/2020
28 GUIBERT Pascal, « Penser le changement », La compagnie du changement, 8 décembre 2009
29 Ooreka, Ecole de Palo Alto, [https://psychotherapie.ooreka.fr/comprendre/ecole-de-palo-alto], 01/2020

11

changements : celui qui intervient à l’intérieur d’un système et qui va permettre de maintenir un certain
équilibre. On va changer les choses mais le résultat final sera le même, c’est une opération de régulation
pour tenir durablement. L’autre type de changement consiste à modifier le système afin de l’améliorer et
de passer à un niveau supérieur pour faire face à des transformations.

Comme on a pu l’évoquer brièvement auparavant avec Argyris27, et pour se changer efficacement et
mettre en place des stratégies, Bateson28 évoque également plusieurs niveaux d’apprentissage. Il
distingue quatre niveaux, qui se rapprochent étroitement des besoins matérialisés par Maslow30 dans la
pyramide des besoins. En effet, le premier niveau d’apprentissage correspond au réflexe primitif dont
on dispose naturellement et qui va nous faire prendre des décisions évidentes sans réflexion particulière.
En parallèle, Maslow parle de besoins physiologiques pour commencer un accomplissement de soi. Le
second niveau d’apprentissage correspond à la capacité à créer un réflexe inexistant selon un besoin
déterminé. Le troisième niveau d’apprentissage consiste à adapter un acquis à des situations différentes
et des contextes variés. L’individu peut ainsi appliquer ce qu’il a appris en dehors du cadre de base.
Enfin, le dernier niveau correspond à la remise en question et au changement de mentalités et de
comportements d’une personne. En comparaison avec la pyramide de Maslow, on peut voir que l’évolution
de l’apprentissage de Bateson se fait également par l’accomplissement personnel d’un individu, qui
commence par les besoins primaires pour finir par une complétion de soi-même.

On peut voir avec ces deux derniers chercheurs qu’il existe des méthodes de travail pour guider les
entreprises dans leur façon d’opérer un changement organisationnel. D’autres ont mis en place des outils
plus techniques, qui n’étaient pas forcément destinés à l’entreprise au départ mais qui ont ensuite été
utilisés du fait de leur approche humaine et impactante en organisation. Comme par exemple Elizabeth
Kübler-Ross31, psychiatre et psychologue et pionnière de l’approche des soins palliatifs, qui a créé une
courbe de deuil32 et qui représente la charge émotionnelle que peut avoir un individu par rapport à un
changement, on retiendra organisationnel ici, et qui marque la fin de quelque chose. Selon elle, la courbe
passe de l’état de choc avec une phase de colère, de peur, de tristesse et de joie pour atteindre l’état
d’engagement dans le changement opéré. Cette courbe permet ainsi à l’entreprise d’analyser la position
dans laquelle se situent les différentes cibles et d’envisager un plan d’action par rapport à cela.

Afin de classifier les résultats de la courbe, il est possible d’utiliser le diagramme socio dynamique de
Jean-Christophe Fauvet33. Ce dernier permet de faire ressortir les alliés au projet, personnes sur
lesquelles les dirigeants pourront s’appuyer afin notamment d’entrainer les plus antagonistes à synergie
faible. Afin de mieux appréhender les réactions des salariés face à un changement, il est important de
définir également les impacts du projet en question, qui sont matérialisés sous forme de roue, établie par
Rosabeth Moss Kanter24 et qui repose sur dix leviers opérationnels. Le but de cette roue est de conduire
les entreprises chronologiquement et étape par étape dans la mise en place d’un projet de changement
tout en travaillant en groupe, comme on a pu le voir précédemment, et dont le but est le contrôle du
changement à travers un processus qui naitra de toutes ces étapes faites en collaboration avec les équipes
et guidées par les managers.

30 BATTANDIER Alain, Motivation – La pyramide des besoins selon Maslow,
[http://alain.battandier.free.fr/spip.php?article6]
31 L’équipe Dynamique Entrepreneuriale, La courbe de deuil appliquée à l’entreprise, 10/03/2014,
[https://www.dynamique-mag.com/article/courbe-deuil-appliquee-entreprise.4936], 01/2020
32 Annexe 4
33 FAUVET Jean-Christophe, « 40 ans de sociodynamique », La Revue Kea&partners, septembre 2009

12

C – Concept de l’intelligence collective.

Certes, de nombreux outils existent et peuvent être utilisés afin d’appréhender au mieux un changement.
Mais il est primordial de choisir le bon support de communication pour accompagner les cibles dans les
meilleures conditions. Il peut être choisi par exemple en fonction du niveau de résistance des personnes
concernées par le changement mais également en fonction du temps donné au projet. Il peut être basé
uniquement sur de l’information, ou sur de la compréhension, de l’appropriation ou enfin et surtout sur de
l’action de la part de tous, que l’on soit acteur ou « receveur ». Ainsi, pour faire le lien entre la
communication à choisir et l’accompagnement des salariés, et pour contrer les mœurs occidentales où l’on
privilégie la compétition et les comportements individualistes, mais aussi car les mentalités ont évolué, il
existe le canal de participation ou de management agile et que l’on nomme désormais l’intelligence
collective. Alors qu’il est possible de se limiter simplement à un canal médiatique pour faire savoir et
faire comprendre, ou au canal hiérarchique pour faire adhérer, le canal participatif permet de réfléchir,
d’agir ensemble et on est plus intelligent à plusieurs que seul. C’est d’ailleurs la réflexion que plusieurs
psychologues se sont faite comme Gustave Le Bon ou encore Grégory Bateson34 que l’on a déjà cité
auparavant. Selon eux, c’est le regroupement de pensées qui forme un tout pour agir et être plus grand.
Et pour mettre en place cette intelligence collective, il existe plusieurs techniques applicables en
entreprise. Je ne les citerai pas toutes car il y en a plusieurs mais je vais vous donner quelques exemples
pour comprendre le principe. Commençons par le World café, instauré par Juanita Brown et David
Isaac35, qui consiste à rassembler les cibles du projet autour de plusieurs tables avec la création de
groupes. Ces derniers doivent s’exprimer sur une question différente par table et à chaque groupe, un
hôte qui est le facilitateur dirige le débat entre chaque personne du groupe et fait des synthèses de
chaque groupe pour le prochain qui doit réfléchir sur la question de sa table. Des règles sont définies
pour que chacun puisse bien participer et une synthèse globale est faite à la fin des tours de table. Autre
méthode pratiquée et formalisée par Adrien Payette et Claude Champagne36, le co-développement
dont le but est d’échanger entre groupe de pairs de quatre à huit personnes maximums, où chacun
s’écoute et s’exprime sur la compréhension d’un sujet. Un nouveau concept a même été créé afin de
s’adapter aux évolutions de la société, la sociocratie, mot créé par Auguste Comte37 et concept inspiré
de Gérard Endenburg et Kees Boeke37, dont l’idée principale est la prise de décision par consentement,
qui a pour but de se réunir et de créer un lien entre les personnes et qui se traduit par un cercle de
décision. Cette dernière est prise si aucune objection valable n’est donnée durant le processus. Enfin et
sur une durée plus longue que les méthodes citées jusque-là, Otto Scharmer38 a créé la théorie U qui
représente un voyage où l’individu change de regard sur une situation en prenant du recul et en y faisant
ressortir la source des actions entreprises, notamment lors d’un changement organisationnel. Il s’agit en
réalité d’une introspection individuelle et collective pour arriver à des solutions innovantes.

34 CERVIA Jean-Luc, Histoire de l’Intelligence collective, [https://www.ici-3d.com/index.php/histoire-intelligence-
collective/], 01/2020
35 DEVAUX Paul, World café : mettre un groupe en mouvement, 14 mars 2016, [https://www.orygin.fr/coaching-
equipe/world-cafe/]
36 AFCODEV, Qu’est-ce qu’un groupe de codéveloppement ?, [https://www.afcodev.com/le-codeveloppement/le-
codeveloppement.html], 01/2020
37 Sociocratie, Brève description, [http://www.sociocratie.net/Theorie/], 01/2020
38 ARNAUD Béatrice, CARUSO CAHN Sylvie, La boîte à outils de l’Intelligence collective, DUNOD, 30 nov.2017, 7
chapitres et 65 fiches

13

III – Développement du bien-être au travail

L’intelligence collective, pour résumer, est donc le regroupement de toutes ces méthodes qui permettent
de remettre l’Humain au centre et ainsi de contribuer au bien-être et à l’épanouissement de chacun et
donc par extension à celui d’une organisation. On voit bien ici, à travers l’évolution des mœurs et de la
société que, changer pour une entreprise nécessite une réelle remise en question sur l’existant mais aussi
et surtout une implication de tous et cela à tous les niveaux hiérarchiques. On peut alors se demander
pour quelles raisons les salariés voudraient s’engager dans un projet de changement. On distingue
d’ailleurs deux types de leviers de motivation18 : monétaire et non monétaire, et on peut voir que souvent,
tout ne se limite pas à l’argent et beaucoup de salariés recherchent un certain confort dans leur travail
au quotidien. Et de là vient alors la question du bien-être au travail, de la qualité de vie qu’on peut y
trouver et donc en parallèle, assurer la prévention des risques psychosociaux. En effet, un changement
caractérise un bouleversement dans la place que peut avoir un salarié dans le présent et dans le futur et
surtout la représentation qu’il peut en faire. Cela revient donc à l’employeur d’étudier l’impact que cela
peut avoir sur son personnel afin d’accompagner au mieux le changement et que celui-ci aboutisse
convenablement. Des travaux ont d’ailleurs déjà été faits autour de cette question mais sur la population
des cadres en particulier39. Cette étude fait ressortir plus spécifiquement le ressenti, la perception de
chacun sur ce que représente un changement organisationnel. De même, une étude de Catherine
Remoussenard et de David Ansiau40 ont permis de montrer combien les émotions en général peuvent
influencer la conduite du changement. Plusieurs auteurs ont notamment mis en valeur le cheminement pour
arriver à un accomplissement personnel de soi grâce à l’intérêt porté à la libération et à la mobilisation
d’intelligence de chacun et plus particulièrement avec les besoins qui nous sont tous nécessaires, que ce
soit dans la vie personnelle que professionnelle.

A - Théories autour du besoin.

On peut citer de nouveau ici Abraham Maslow30, que l’on a vu brièvement auparavant, et qui est une
référence sur le sujet avec la matérialisation des besoins au travers d’une pyramide. Il a créé cette
hiérarchie des besoins en fonction des motivations d’un individu. Il a déterminé cinq besoins essentiels
selon lui qui va du plus basique et naturel ou instinctif au besoin ultime qui est assouvit par l’évolution de
la personne et de façon hiérarchique, tout au long de sa vie personnelle et professionnelle. Le premier
niveau correspond donc aux besoins de survie qu’a l’Homme c’est-à-dire principalement boire, manger
et dormir. Le second niveau représente les besoins de sécurité, tant sur le plan personnel dans la
protection de sa famille, tant sur le plan professionnel dans la garantie d’un emploi pour subvenir à ses
besoins de premier niveau. Le troisième besoin est celui de l’appartenance où l’objectif ici est de se sentir
aimé et identifié, reconnu dans une société. Le quatrième niveau est un besoin d’estime, un palier où l’on
sait ce que l’on vaut grâce notamment à la reconnaissance reçue de l’entourage personnel et
professionnel. Enfin, le sommet de la pyramide est un besoin d’accomplissement de soi-même qui nous
permet en tant qu’individu de s’épanouir dans la vie et d’accomplir ce dont on a envie avec confiance,
puisque que l’on sait ce que l’on vaut. Maslow considère que ses besoins sont forcément atteignables
dans l’ordre donné ci-dessus, du premier au cinquième niveau. Mais il est vrai qu’avec les évolutions de

39 CHERKAOUI Widad Camille, JAHMANE Abderraham, MONTARGOT Nathalie, « L’impact de la perception des
changements organisationnels sur le bien-être des cadres », Question(s) de management, n°17, 2017/2, pages 69
à 83 [https://www.cairn.info/revue-questions-de-management-2017-2-page-69.htm#]
40 REMOUSSENARD Catherine et ANSIAU David, « Bien-être émotionnel au travail et changement
organisationnel », Perspectives interdisciplinaires sur le travail et la santé [En ligne], 15-1 | 2013, mis en ligne le 01
mai 2013, 01/2020 [https://journals.openedition.org/pistes/3337#tocto2n2]

14

la société et des mentalités, ce n’est plus forcément une réalité : les besoins de l’un ne sont pas forcément
les besoins de l’autre, tout va dépendre de ce que va ressentir et vivre chaque personne à son propre
niveau.

Dans d’autres termes et plus récemment, David Autissier et Frédéric Wacheux41 ont également fait
ressortir dans une étude des besoins mais qui permettent à l’individu de s’engager, notamment dans un
contexte de changement, tout en mettant en évidence les éléments garantissant une certaine qualité de
vie au travail. Ainsi, on retrouve dans ces besoins, celui de la sécurité et de la reconnaissance, et on y
découvre celui de l’avenir et de la participation. Alors que le lien entre la vie personnelle et
professionnelle est toujours valable, c’est-à-dire qu’il reste une référence dans les études afin de
comprendre l’impact humain que peut avoir un changement organisationnel, les questions que couvrent
ces besoins sont principalement faites autour du milieu professionnel afin de mener à bien le projet, tout
en veillant aux éventuelles conséquences sur la vie privée des individus. Pour rejoindre Maslow30 , le
besoin de sécurité fait référence notamment au risque de modifier les conditions de travail mais aussi
éventuellement à la perte d’emplois. Et dans le besoin de reconnaissance, on se pose la question de
savoir comment récompenser et faire valoir les efforts accomplis à travers un changement, l’engagement
et l’investissement apporté dans un projet qui n’est pas forcément anodin. Avec le besoin d’avenir,
l’objectif principal pointé ici est d’assurer une amélioration du présent et aussi et surtout un futur, et non
l’inverse. Enfin, le besoin de participation qui permet de faire ressortir la nécessité d’impliquer les
personnes dans un projet afin qu’ils soient investis, comme on a pu le voir auparavant dans les différentes
approches sur l’accompagnement d’un changement, avec par exemple la notion de groupe de Lewin19
ou encore l’intelligence collective.

B – Emergence de la qualité de vie au travail.

Alors qu’ici, on porte un intérêt à la personne à travers la notion de besoin, on parle désormais et
beaucoup plus de la qualité de vie au travail (QVT). Au-delà du fait de s’intéresser à ce qui est nécessaire
pour une personne salariée, il s’agit ici de voir comment améliorer l’environnement de travail et de
comprendre comment un changement peut-il y contribuer. Cette notion de QVT existe depuis 1972 où
elle a été nommée pour la première fois à New York lors d’une conférence dédiée à la recherche sur la
santé mentale au travail et la qualité de vie au travail par les professeurs Louis E. Davis et Albert E.
Cherns42, et la première définition est donnée. Alors que les Américains ont tendance à porter un intérêt
plus important à la qualité de vie du salarié de façon individuelle, comme on peut le voir dans leur
définition : " [La qualité de vie au travail] devrait s’appliquer à la nature des rapports entre le travailleur
et son environnement général et mettre en évidence la nécessité de tenir compte, dans l’organisation du
travail, aussi bien du facteur humain, si souvent négligé, que des facteurs techniques et économiques43. » et
après de multiples études faites par différents chercheurs et selon les Etats, ce n’est qu’en 2013 que le
terme QVT arrive en France officiellement dans l’Accord National Interprofessionnel de juin où la
définition suivante y est donnée : « Les conditions dans lesquelles les salariés exercent leur travail et leur
capacité à s’exprimer et à agir sur le contenu de celui-ci déterminent la perception de la qualité de vie au
travail qui en résulte ». A l’inverse ici et dans les pays Européens plus globalement, la notion de QVT est
abordée de façon plus collective à travers le travail en équipe, l’implication et la participation des

41 AUTISSIER David, WACHEUX Frédéric, Manager par le sens, EYROLLES, 2006
42 Anact, Brève histoire d’un concept, 25 novembre 2013, [https://www.anact.fr/breve-histoire-dun-concept],
01/2020
43 DOUET J-PH, Lean et Qualité de Vie au Travail, les deux font la paire, 6 décembre 2017,
[https://blog.operaepartners.fr/2017/12/06/lean-et-qualite-de-vie-au-travail-les-deux-font-la-paire/]

15

salariés. C’est pour cette raison que les recherches citées précédemment sont limitées à celles autour des
notions de besoin et d’engagement.

C – QVT et changement organisationnel.

Pour mieux comprendre le lien entre la QVT et le changement organisationnel, les auteurs David Autissier
et Moutot Jean-Michel44 proposent ce dernier comme étant une opportunité pour améliorer la qualité de
vie au travail grâce à quatre axes :

- Le sens du travail
- Les conditions de travail
- Les relations de travail
- Le bien-être vital

On retrouve d’ailleurs parmi ces quatre axes les quatre valeurs qu’avaient déjà mis en évidence les
Américains42 pour définir la QVT que sont l’intégrité psychique, l’intégrité physique, le développement
du dialogue social et l’équilibre vie travail et vie privée. A noter également l’importance de s’intéresser
aux risques psychosociaux qui sont le lien direct avec la santé mentale et le bien-être des salariés. On
ne s’étendra pas sur le sujet puisque ce n’est pas l’objet principal de mon étude.

Après avoir vu toutes les notions autour d’un système organisé, les théories autour du changement et tout
ce qui va permettre d’impliquer le collaborateur dans un contexte de changement, on peut se demander
ce qu’il en est d’un changement organisationnel au cœur du métier complexe de la paie et cela dans un
secteur concurrentiel.

IV – Particularité du métier de la paie

Quelques études ont été faites, par exemple, sur l’importance du changement organisationnel sur une
entreprise ouverte à la concurrence45 mais ce qui m’intéresse en particulier c’est le métier de la paie,
fonction qui est de plus en plus complexe et qui nécessite des qualités précises. En effet, un gestionnaire
de paie doit être capable de suivre l’actualité en permanence, tout en sachant interpréter certains textes
de loi qui ne sont pas toujours clairs et qui doivent pourtant être appliqués. Dans beaucoup d’articles
mais aussi dans les annonces d’emplois, on peut lire toutes les qualités requises afin d’opérer en paie
mais aussi et surtout combien ce genre de profil est recherché tellement la législation est pointue. Par
exemple, le journal « Le Parisien » parle d’un métier d’avenir concernant la paie46. Le gestionnaire doit
donc être facilement adaptable tout en restant dans un cadre de procédure précis, d’où le fait de se
poser la question de l’organisation du changement dans un tel contexte. En plus d’avoir une casquette
très rationnelle, ce métier possède également une fonction sociale et qui reste sensible puisque le
gestionnaire de paie est le premier interlocuteur des salariés pour expliquer les éventuelles réformes qui

44 AUTISSIER David, MOUTOT Jean-Michel, La boîte à outils de la conduite du changement, DUNOD, 2017
45 TRAORE Zakaria, CARPENTIER Marie, OUEDRAOGO Alidou, « Mise en perspective du changement
organisationnel : application dans une entreprise évoluant dans un secteur ouvert à la concurrence », Université
Aube Nouvelle Burkina Faso, 2016. N°1-109. PP. 19-37 [http://u-auben.com/wp-
content/uploads/2016/10/Articl-19-37.pdf]
46 AUBE Claire, « La paie, un métier d’avenir », Le Parisien, 7 janvier 2019
[http://www.leparisien.fr/economie/emploi/la-paie-un-metier-d-avenir-07-01-2019-7982430.php]

16

sont passées, les différentes cotisations qui évoluent mais aussi la prise en compte ou non de certains
éléments variables comme les primes ou le paiement d’heures supplémentaires ou d’astreintes. Tant
d’éléments qui impactent le salarié dans sa vie privée, ce qui rend le métier sensible, notamment dans le
fait de connaître tout du salarié de A à Z, son salaire, son état de santé, son niveau de vie…C’est un
métier très rigoureux, qui ne laisse pas de place ou du moins peu à la distraction et qui laisse peu de
marge aux personnes exubérantes et extraverties. Du fait de ces contraintes métiers et de l’importance
d’être dans un contrôle permanent notamment au niveau législatif, la question de garder le service paie
au sein du siège ainsi que de mettre en place un SIRH est donc devenue une question qui ne se pose
quasiment plus puisque l’impact et les conséquences peuvent être difficiles à gérer, tant la législation
française évolue continuellement. De même, le métier de la paie devient de plus en plus complexe et les
profils recherchés sont de plus en plus précis47. Un changement dans un service paie et qui modifie les
méthodes de travail peut-il être la remise en cause de la valeur du métier ? En effet, la paie est un travail
nécessitant des procédures précises et carrées mais le changement de logiciel va-t-il automatiser certaines
fonctions au point de remettre en cause le travail fait par le gestionnaire ? On peut se poser la question
malgré le fait que certains articles46, comme on a pu le voir auparavant, mentionnent bien le fait que
tout n’est pas automatisable et que la présence humaine reste indispensable afin justement de permettre
certains paramétrages. Mais aussi, le métier de la paie exige qu’il y ait le virement des salaires à chaque
fin de mois, peu importe les conditions de travail, il faut donc combiner la gestion quotidienne amenant
à payer mensuellement les salariés avec l’intégration et l’appropriation finalement indispensable rapide
du nouveau logiciel de paie, ce qui peut rendre le travail tendu plus qu’il ne peut l’être à l’origine du fait
de sa sensibilité naturelle. Il est également important de pouvoir prendre du recul quant à la redéfinition
des fonctions, comme a pu le souligner Laval et Diallo dans « Management & Avenir »16, car le fait de
changer de logiciel peut nous amener à penser à une refonte du métier alors que parfois et souvent,
seule la manière de travailler change, comme a pu le préciser Benoit Gruber, opérant en communication
chez Sage48.

De toute cette revue littéraire et de cet univers particulier et exigeant, j’en suis arrivée à me poser
plusieurs questions et à émettre quelques hypothèses sur la problématique suivante :

« Pourquoi les gestionnaires de paies reçoivent-ils de manière très différenciée leur nouveau logiciel
de travail ? »

En effet, ce qui m’a intrigué dans ce contexte de changement chez ALTEN c’est de voir dans un premier
temps les différentes réactions face à l’annonce du passage sur un nouveau logiciel et ainsi les
conséquences, dans un second temps, que cela a pu engendrer pour les collaborateurs. Mais aussi pour
l’entreprise qui se retrouve face à une équipe désorientée et déséquilibrée et dont le but est de la
maintenir en harmonie et d’éviter un refus total de changer ce qui remettrait en cause le bon déroulement
de la fonction paie, fonction majeure et sensible au sein de l’entreprise comme on a pu le voir.

J’ai donc distingué quatre hypothèses selon quatre critères différents.

47 Robert Walters. Le métier de responsable paie, [https://www.robertwalters.fr/conseil-carriere/rh/Les-metiers-
des-ressources-humaines/le-metier-de-responsable-paie.html], 01/2020
48 GIRY Romain, Comment le SIRH remet en cause la fonction RH ?, [https://www.focusrh.com/logiciels-
rh/erpsirh/comment-le-sirh-remet-en-cause-la-fonction-rh-27123.html], 01/2020

17

1 – Aspect technique :

 Certains gestionnaires de paie apprécient le fait d’harmoniser l’utilisation d’un logiciel
permettant de rendre le travail plus fluide entre services et donc accéder à des procédures
plus simples et moins lourdes par rapport à l’ancien outil de travail. Le travail devient ainsi plus
agréable au quotidien. Un nouveau logiciel peut constituer un renouveau dans le rythme
programmé de la paie.

 Mais la mise en place d’un tel projet n’est pas sans conséquence et les dysfonctionnements
techniques rencontrés depuis la mise en œuvre frustrent les gestionnaires qui voient ce
changement d’un mauvais œil en comparaison avec celui qui était en place, qui fonctionnait et
que l’on maitrisait totalement.

2 – Valeur métier :

 De cette simplification des méthodes de travail découle une possibilité pour les gestionnaires
de se recentrer sur les missions qui sont directement liées à leur métier. L’idée étant de vérifier
des informations légales qu’un gestionnaire de paie maitrise du fait de son métier mais aussi
être plus disponible pour expliquer certains points complexes que couvre la paie.

 En effet, être gestionnaire de paie aujourd’hui nécessite beaucoup de rigueur et de veille
sociale, indispensable au bon déroulement du métier. Ce dernier est en perpétuel évolution et
amène chacun à repenser la place qu’il y occupe.

3 – Pratique métier :

 Le fait de bouleverser des procédures ancrées constitue par ailleurs une crainte de la part des
gestionnaires de paies. Le changement, notamment avec la nouvelle technologie utilisée, est
aussi complexe et engendre pour certains un manque d’adaptation. Une absence de repères se
crée alors dans un cadre très précis et réglementé lié au métier de la paie, qui est
particulièrement sensible et inflexible. Il y a alors toute une remise en question sur les pratiques
du métier aujourd’hui et certains peuvent se questionner sur le maintien ou non de leur place
dans ce secteur en constante diversification.

 Par ailleurs, de nouvelles pratiques amènent les gestionnaires à revisiter leur façon de
travailler ce qui engendre un engouement de leur part et cela se traduit alors par une
revalorisation de leur quotidien professionnel.

4 – Interactions :

 La mise en place d’un nouveau logiciel de travail induit une communication adaptée pour
préparer le changement et impacte plus ou moins fortement l’acceptation du projet par
l’équipe mais aussi par chaque gestionnaire de paies et donc son appropriation.

 Il y a un manque de sollicitation de la part des supérieurs par un manque de connaissance dans
les rôles de chacun et une présence insuffisante de réunions d’informations quotidiennes sur les
avancements du projet afin de le rendre le plus réaliste possible et que chacun puisse se
projeter.

18

I – Méthode

Pour faciliter ce travail d’enquête et parvenir à un résultat, il convient de respecter un certain nombre de
règles et de suivre certaines démarches. C’est pour cette raison que j’ai suivi une méthode précise en lien
avec mon sujet. Je vais donc vous présenter la méthodologie employée avec d’abord un rappel du
contexte, puis l’explication sur le choix du support d’enquête, la technique d’exploitation des résultats,
des précisions sur la particularité du contexte durant le travail d’enquête et enfin les techniques afin
d’analyser les résultats obtenus.

1 – Rappel du contexte

Pour mener à bien cette étude, il a fallu d’abord trouver un terrain accessible avec surtout un fait qui
m’intriguait sur ce qui pouvait se passer sur le lieu. Avant même de commencer ma formation au CELSA,
étant active salariée, je me suis retrouvée dans un projet de changement de SIRH dont le but était
d’uniformiser le logiciel de paie avec les autres services, qui pour la plus grande partie, étaient déjà
sous notre logiciel futur.

Je suis en fonction transverse actuellement, je suis gestionnaire de paie et manager en devenir d’une

équipe de trois personnes. De ce fait, lors de la mise en place du projet, j’ai été conviée à chaque réunion

permettant de définir avec les supérieurs les spécificités de la paie, puisque le but était avant tout de
paramétrer le logiciel tel que nous le voulions afin de respecter les procédures et les conventions associées
à la société.

Le projet de formation au CELSA me concernant était déjà d’actualité, et cela avant le commencement
du projet. Sachant que j’allais suivre cette formation à la suite de la mise en place du projet, j’ai trouvé

intéressant et j’ai surtout eu la chance d’être parmi les groupes de projet afin de comprendre comment

le changement allait être opéré. Cette opportunité m’a permis d’être dans une première phase

d’observation, n’ayant en plus jamais participé ni assisté à un projet de changement.

De plus, en tant que gestionnaire de paie et étant dans un service en open-space, j’ai souvent l’occasion
de participer à des discussions ouvertes et cela m’a permis déjà dans un premier temps de me faire une
idée sur une éventuelle problématique par rapport au projet qui était en cours. Ma réflexion s’est donc
faite tout au long de la mise en place du nouveau logiciel au sein du service paie par beaucoup d’écoute
et d’observation.

Pour mieux comprendre comment se sont organisées les choses, et surtout pour confirmer ou infirmer
certaines pensées que je pouvais avoir par rapport à ce que j’avais pu voir d’un œil externe mais aussi
interne, j’ai commencé par écrire un questionnaire d’entretien adapté à trois fonctions différentes dans
la société, que sont chargé de projet, managers du service paie et gestionnaires de paie, fonctions qui
couvrent globalement la population impactée et intégrée à ce projet. J’ai donc utilisé un échantillonnage
représentatif. Le but étant de comprendre comment chaque personne a pu vivre le projet de changement,
que ce soit dans l’organisation comme dans l’accompagnement et cela à tous les niveaux hiérarchiques.
Ce guide d’entretien a été pour moi le résultat d’une réflexion combinée entre la réalité du terrain mais
aussi les apports théoriques et expérimentaux que m’ont apporté les intervenants et élèves du groupe
de formation dans lequel j’étais pendant quatre mois.

Pour se situer, j’ai participé à la mise en place du projet au sein de la société avec les phases de test, et
j’ai également vu les premières étapes d’application réelle pendant un mois et demi et je suis ensuite

19

partie pour quatre mois en formation. J’ai donc pu voir l’avant, le pendant et l’après mais pour peu de
temps puisque je suis allée en formation en février 2019 pour une mise en place du logiciel en janvier
2019.

2 – Choix du support d’enquête

C’est pour cela que l’entretien individuel m’a paru la méthode la plus appropriée : après avoir pas mal
observé et entendu des « bruits de couloir », j’ai trouvé intéressant d’interroger certaines personnes sur
des questions précises afin de vérifier si ce que j’avais pu comprendre et entendre était bien ce que je
pouvais penser. Et surtout indispensable selon moi car sinon, je me serais limitée à de l’interprétation et
cela n’aurait pas été réaliste et exploitable pour l’enquête. En effet, nous ne pensons pas tous de la
même façon et n’interprétons pas tous de la même manière les choses qui peuvent se présenter à nous.
C’est d’ailleurs un point qui m’a marqué lors de la formation avec un intervenant indien qui nous a présenté
combien il est important de tenir compte des différentes habitudes que peuvent avoir chacun selon leurs
origines car cela peut être source d’incompréhension alors qu’il suffit juste parfois de se renseigner sur
les coutumes et mœurs de la personne pour comprendre certaines réactions ou certaines logiques face à
une situation donnée.

De plus, travaillant au sein du service paie, je connais le rythme approximatif de chacun et cela m’a
permis de programmer assez facilement les entretiens. En dehors des personnes du service, chacun a su
se rendre disponible et s’est montré intéressé et enjoué afin de m’apporter des précisions quant au
déroulement du projet. A noter que les entretiens ont été faits post projet et je pense que ces discussions
ont été pour chacun d’entre eux l’occasion de prendre du recul, de faire le point sur ces mois de transition,
pendant lesquels le projet a dû être mis en place sur un délai très court et où le rythme a été intense. Ces
entretiens leur ont permis, je pense, de souffler et de faire un bilan, bien que tout ne soit pas
complètement fini, mais le plus gros, sous-entendu l’installation opérationnelle du logiciel, oui dans tous
les cas.

J’ai fait le choix de faire des entretiens individuels afin que chacun puisse s’exprimer librement sur le
sujet. Ce qui a pu rendre ce compte-rendu difficile ou pas totalement libre et qui a été une limite pour
moi dans cette étude c’est le fait que je sois une personne interne à la société et surtout au service. Malgré
avoir bien précisé en début d’entretien qu’il fallait être transparent sur ma position et aussi sur mes
connaissances sur le sujet, étant impliquée également dans le projet, les personnes que j’ai entretenues
faisaient souvent référence à des situations dont j’avais connaissance et de ce fait, elles n’allaient peut-
être pas au bout de la description de la situation. Quant au sujet du type de question, il est évident que
le guide d’entretien soit semi-directif et centré, puisque mon but était précis, mais en même temps ouvert
afin que chaque personne puisse s’exprimer sur la question posée.

De ma position dans le projet, il était important pour moi que les personnes puissent dire clairement ce
qu’elles pensaient et cela de façon argumentée car je n’étais pas totalement neutre puisque j’ai vécu
également le projet. La période de formation au CELSA a été une occasion pour moi de pouvoir prendre
du recul face à cette situation et de mieux appréhender l’enquête. Et d’un autre côté, le fait que je
connaisse mes interlocuteurs m’a permis de creuser sur certaines questions pour qu’ils aillent plus loin dans
leurs réponses et d’ajuster ainsi mes questions au cours de l’entretien.

J’ai préféré interroger les personnes individuellement tout simplement pour avoir des avis bien distincts
et propres à chacun. Cela leur a permis d’exprimer leurs pensées, sans contradiction d’autres
interlocuteurs, qui auraient pu créer un débat, comme j’ai pu l’observer lors de discussions que ce soit
pendant le travail ou pendant les pauses. Le but était vraiment qu’ils s’expriment librement. C’est pour
cette raison en outre que je n’ai pas utilisé la méthode du groupe de discussion, qui demande beaucoup

20

plus de temps et d’observation, mais que j’ai légèrement expérimenté malgré tout du fait de ma position
dans la société, et qui m’a aidé sur l’établissement du guide d’entretien et donc sur les questions à poser
durant les échanges avec les collaborateurs.

Au vu du sujet que j’ai choisi, il était intéressant pour moi de pouvoir m’entretenir avec des salariés
présents dans la société mais aussi des salariés qui ont quitté l’entreprise pendant le projet ou peu de
temps après sa mise en place. Il a donc fallu que je trouve un moyen pour obtenir des réponses de leur
part car ils n’étaient plus sur site. C’est pour cette raison que j’ai utilisé l’outil Skype pour un des entretiens :
en plus du fait que la personne ait quitté la société, nous étions à ce moment-là en période exceptionnelle
de confinement liée au contexte sanitaire. La combinaison de ce contexte particulier et les conséquences
sur le métier de la paie ont rendu la disponibilité des personnes interrogées plus difficile. Et dans ma
volonté d’interroger des personnes ayant quitté la société, il fallait que je trouve le moyen d’avoir au
moins un autre compte-rendu, d’où le fait que le dernier entretien ait été fait par échange de mail. Alors
qu’avec les autres personnes, il y avait le contact physique, l’expression du corps etc, avec ces deux
derniers entretiens, cela n’a pas été le cas surtout pour le dernier, ce qui rend l’interprétation des réponses
différente. On le voit d’ailleurs à la longueur des réponses apportées qui ne couvrent pas totalement la
question posée ou parfois, qui ne répondent pas totalement à ce qui a été demandé. En ayant un face
à face et une réponse instantanément, j’ai pu tout de suite juger si l’explication donnée répondait bien à
la question, tout en y apportant une argumentation, en sachant que les questions étaient ouvertes pour
donner la possibilité de s’exprimer au maximum et me permettre ainsi d’explorer des points de vue que
je n’avais pas aperçu jusque-là.

Le fait de mener des entretiens individuels représente un exercice pour moi. En effet, déjà de nature
réservée, mon travail actuel ne demande pas forcément une aisance orale et des échanges fréquents
que ce soit en face à face ou en réunion où je pourrais être amenée à présenter de façon autonome un
projet. Je n’ai donc pas forcément développé cette capacité jusque maintenant lors de mon parcours
professionnel d’où le fait que diriger un entretien et d’être écoutée représente pour moi une difficulté.
J’ai malgré tout fait le choix de faire des entretiens individuels tout simplement pour la richesse du résultat
car rien ne vaut la parole des personnes concernées par l’enquête en comparaison à de simples
observations ou écoute, qui sont également enrichissantes. Mais il est vrai qu’avec les entretiens, j’ai eu
la possibilité de mettre des mots précis sur ce que j’ai pu observer ou entendre.

Dans cet exercice compliqué, il a fallu que je trouve les mots pour bien me faire comprendre et traduire
de la façon la plus claire possible ce que je pensais derrière certaines questions. Ce qui a facilité
l’exercice, à l’inverse, c’est que je connaissais mes interlocuteurs et j’étais donc déjà plus à l’aise que je
ne l’aurais été s’ils avaient été inconnus. De plus, j’ai pu choisir le lieu de l’entretien et sélectionner des
créneaux horaires convenables et qui m’assurent une certaine attention de la part de la personne
interrogée et surtout de la disponibilité afin de ne pas être perturbé durant l’entretien.

J’ai fait mes entretiens dans une salle assez grande avec une table au centre. Les personnes interrogées
pouvaient se placer comme bon leur semblait car il y avait plusieurs sièges disponibles et j’ai fait en sorte
d’être face à elles pour faciliter le dialogue. Elles étaient prévenues et préparées de la durée de
l’entretien et le lieu de l’échange s’est fait sur leur site de travail. J’ai donc essayé de rassembler tous les
éléments afin qu’ils soient disposés et à l’aise pour répondre au mieux aux questions.

La population concernée par les entretiens effectués est très hétérogène en termes d’âge. Cela est
volontaire car je voulais avoir des avis en fonction de la divergence du parcours professionnel de chacun
mais aussi l’expérience et la prise de recul que cela a peut-être pu apporter pour vivre un changement
professionnel. J’ai donc privilégié l’étude quantitative. En revanche, le niveau d’ancienneté des personnes
interrogées varie et se situe plus sur des personnes à grande ancienneté. Ce critère était important pour
moi dans cette enquête car, pour obtenir des résultats exploitables, il fallait que les personnes interrogées
aient connu l’ancien logiciel utilisé avant le changement dédié au nouveau logiciel. Et j’entends par le
terme « connu », bien sûr, l’avoir utilisé assez longtemps pour pouvoir le comparer avec le nouveau mis

21

en place. Enfin, les interlocuteurs sont des personnes présentes dans la société mais aussi des personnes
qui ont quitté la société, comme j’ai pu le dire précédemment. C’était également un critère important
selon moi car je voulais comprendre au travers de cette enquête si le changement organisationnel opéré
dans le service paie pouvait avoir des conséquences sur le maintien ou non des salariés dans l’entreprise.

Concernant cet axe de réflexion, malgré la disponibilité de deux personnes, j’aurais aimé en interroger
au moins deux de plus afin de rendre les résultats peut-être plus significatifs.

Pour éclaircir les différents critères utilisés, j’ai synthétisé le tout dans un tableau :

 3 – Exploitation des résultats

Une fois les entretiens faits, je les ai reportés par écrit, sur conseil des professeurs mais aussi car j’ai
trouvé cela plus simple pour pouvoir faire la partie résultat de l’enquête mais aussi la partie discussion.
J’ai utilisé la retranscription sociologique afin de prendre en compte les expressions non verbales. Cela
m’a permis de me remettre chaque discours et pensées en tête mais aussi de pouvoir trier les informations
recueillies afin de structurer les résultats qui ressortent de l’enquête établie. Cela a représenté ma
première phase de codage. En effet, le guide d’entretien a été fait d’ores et déjà avec une certaine
chronologie par rapport au sujet abordé mais il a également été divisé en thématiques précises dont le
but est de pouvoir arriver à comprendre et/ou à répondre aux hypothèses posées dès le départ et en
amont de l’enquête.

Ce premier travail fait sur le guide, à l’aide de mon tuteur universitaire, m’a donc permis de retenir les
verbatims qui illustraient les thématiques ressorties au départ et qui vont m’aider à comprendre et à
trouver des réponses à la problématique de l’enquête. Cela a été possible puisque j’ai pu enregistrer les
entretiens effectués, tout en garantissant aux interlocuteurs la confidentialité de leurs réponses ainsi que
l’anonymisation lors de la retranscription des verbatims et de l’enquête en général. J’ai utilisé un outil
d’enregistrement disponible sur mon ordinateur pour me garantir la mémoire disponible de l’entretien
dans sa totalité et pour la clarté du micro. J’ai ainsi pu trier les différentes citations en fonction des thèmes
qui allaient structurer mon enquête. Le but étant de faire ressortir les informations qui vont me permettre
de confirmer ou infirmer mes hypothèses.

Pour faciliter la compréhension des évènements liés au sujet abordé, j’ai trouvé nécessaire de respecter
une certaine chronologie dans, d’abord le guide d’entretien et ensuite, dans la même logique, dans la
restitution des résultats. La difficulté que j’ai pu rencontrer dès cette partie c’est de ne pas tomber dans
l’analyse. En effet, avec l’apport de l’introduction de cette enquête, pour laquelle j’ai pu lire et reporter
beaucoup d’analyse sur le sujet, mon réflexe dans mon travail de recherche est de faire un

Présence Face à face Age Skype Mail > 1 an > 5 ans > 10 ans > 15 ans > 20 ans Total général

non non 35 ans oui non 1 1

45 ans non oui 1 1

Somme non 1 1 2

Somme non 1 1 2

oui oui 30 ans non non 1 1

35 ans non non 1 1

43 ans non non 1 1

52 ans non non 1 1

55 ans non non 1 1

Somme oui 1 1 2 1 5

Somme oui 1 1 2 1 5

2 1 1 2 1 7

Ancienneté

Total général

22

rapprochement entre la théorie et la réalité du terrain que j’ai pu observer. Il a donc bien fallu que je
distingue ces deux parties dans ma réflexion.

Malgré ces travaux d’anticipation, il a été difficile finalement de trouver les verbatims exacts suivants les
thèmes abordés, certains pouvant illustrer des idées de thématiques différentes. Il a fallu trouver les bons
mots et les enchaînements adéquats pour faciliter la compréhension des résultats apportés.

4 – Un contexte particulier

La formation continue est un cadre d’apprentissage plutôt souple qui permet aux participants ayant déjà
une situation familiale, mais aussi professionnelle, de suivre des cours et de faire des travaux groupés
dans les meilleures conditions. Par conséquent, le calendrier des travaux et cours proposés est faite pour
que les participants puissent les mener au mieux, que ce soit en termes d’horaire comme en termes de
délai sur la restitution de travaux communs. La fin des quatre mois de formation a ainsi été pour tous un
retour à la vie professionnelle et familiale, et le délai de rendu de l’enquête étant lointaine, c’est-à-dire
au maximum 1 an et demi après la formation théorique au mieux, il a fallu trouver le temps pour non
seulement intégrer un terrain, y faire sa place, notamment pour pouvoir y enquêter de la façon la plus
transparente possible et prendre le recul nécessaire pour exploiter le travail fait afin de le matérialiser
au travers de ce mémoire.

Mon avantage dans cette enquête est le fait que, psychologiquement, j’avais déjà mon terrain, connu,
mais en contrepartie, j’ai eu le sentiment d’avoir largement le temps pour réaliser aussi bien mes entretiens
que le compte-rendu qui suivait cette enquête. Je me suis finalement rendu compte que c’était un travail
qui demandait du temps, même si ma réflexion avait commencé avant et pendant la formation. Aussi, le
fait de reprendre le travail à temps plein a réduit d’autant plus la continuité de l’enquête. En effet, le
travail de retranscription est un travail très long et très fastidieux, qui a toute son importance car c’est
grâce à lui que l’on va trouver les réponses à nos questions et qui va nous permettre de mener à bien
l’enquête de recherche.

Travailler par petites coupures, quand le temps nous le permet, réussir à se fixer des objectifs et
idéalement les atteindre : ces faits représentent une réalité qui ont été complexes à combiner pour moi
pour arriver au terme de cette étude. Une fois la formation finie au sein du CELSA, il a fallu se prendre
en main de façon autonome et intégrer un rythme universitaire à un quotidien complètement déconnecté
de ce contexte. De plus, travailler quand le temps nous le permet augmente d’autant le temps de
traitement de l’enquête puisqu’il convient de se replonger dans le travail de recherche entamé dès qu’on
trouve un moment de libre. Cela a contribué à un allongement de ma réflexion.

En revanche, j’ai eu la chance de pouvoir organiser mon temps librement et d’être allégée
professionnellement pour me permettre de clôturer au plus vite et dans la continuité de la formation ce
travail d’enquête, nécessaire justement à l’aboutissement et à l’obtention du diplôme souhaité. Avec le
confinement et l’augmentation de la charge de travail liée, j’ai dû certes, accorder plus de temps que
prévu aux tâches professionnelles mais j’ai eu le bénéfice d’avoir un cadre de travail moins dérangeant
en étant seule à la maison, ce qui est propice à une meilleure concentration, comparé au bureau où je
suis en open-space.

L’introduction de cette étude demande un gros travail de recherche et d’analyse de textes et de travaux
théoriques sur des sujets qui se rapprochent de celui abordé ici. Il a donc fallu cibler les besoins et
sélectionner certains auteurs afin de ne pas s’éparpiller et s’élargir au point d’en arriver à un hors sujet.
Cela a représenté un travail assez conséquent et qui m’a pris du temps comme tout travail de recherche.
De plus, nous traversons actuellement une période de crise sanitaire exceptionnelle ce qui nous a obligé

23

à rester confiner chez nous. Les seules sources de recherche dont je disposais se sont donc limitées à
l’utilisation d’Internet, ce qui rend la sélection d’informations encore plus complexe, étant donné l’ampleur
des données que l’on peut trouver sur le web. Cela a également pris du temps car les lectures faites sur
Internet m’ont permis de comprendre certains concepts liés au sujet dont je n’avais pas connaissance et
qu’il a fallu que j’intègre afin de pouvoir prendre du recul sur la réalité du terrain. Il a fallu que j’analyse
pour décortiquer au mieux les informations et ne retenir que l’essentiel pour coller au sujet de l’enquête.

5 – Analyse du sujet

Avant de commencer mon travail d’analyse au terme de l’enquête, j’ai établi comme une petite fiche
directive afin de faire le lien entre les recherches théoriques que j’ai pu cibler au départ et les résultats
obtenus à la suite des différents entretiens. Il s’agit là de ma deuxième phase de codage d’entretien.

Cette étape était nécessaire pour moi car, étant plongée dans la réalité des faits grâce au compte-rendu
des entretiens des collaborateurs, j’avais besoin de prendre de la hauteur afin d’analyser les différentes
situations par rapport à ce que les chercheurs avaient déjà établi. Le fait de placer mes idées sous forme
de notes ont été un moyen de structurer ma pensée et de visualiser le plan que je pouvais mettre en
place afin de proposer une analyse organisée et cohérente.

Une fois cette étape faite, j’ai eu le besoin de mettre en forme mon analyse en suivant un certain ordre
chronologique par rapport au sujet de l’enquête. Cela m’a permis de ne pas m’éparpiller et d’exploiter
l’apport théorique qui a été fait au départ, et qui a volontairement été sélectionné pour mener à bien
ma réflexion. Il était donc logique pour moi de l’utiliser à des fins d’analyse et le fait de conserver un
certain suivi ordonné dans la restitution me garantissait de ne rien oublier. L’idée était aussi de ne pas
omettre le but recherché par cette enquête, qui fait l’objet d’une problématique aux multiples hypothèses,
auxquels il convient de répondre. J’ai donc pu me recentrer sur les questions de base.

Une des difficultés et on peut même dire appréhension par rapport à cette partie de discussion, est de
mélanger les idées. En explorant les diverses études autour du thème choisi, j’ai réalisé que c’était un
sujet très répandu et qui a fait l’objet de nombreux travaux. J’ai donc dû être très sélective afin d’illustrer
au mieux, sans m’éloigner de ma problématique de base, mes pensées. Le risque aussi était de ne pas
réussir à traduire mes idées car beaucoup d’entre elles sont très proches voire liées et j’avais la peur de
donner l’impression de me répéter, alors qu’il s’agissait en réalité d’une démonstration autre sur
l’interprétation faite des résultats recueillis auprès des collaborateurs.

Pour faciliter ma compréhension et ma réflexion sur certains sujets, j’ai pris pour habitude de vérifier la
définition exacte des mots que je souhaite utiliser ou de ceux que j’ai pu entendre pour être sûre de ne
pas me tromper sur l’idée à véhiculer. En effet, il y a des termes ou des expressions que l’on a l’habitude
d’entendre ou d’utiliser fréquemment mais lorsque l’on se repenche sur la définition détaillée qui en est
faite, cela permet d’ouvrir l’esprit et de réussir à trouver d’autres mots pour exprimer plus clairement ce
que l’on souhaite décrire ou expliquer. De plus, ce travail de recherche sur l’origine et le sens des mots
m’a permis de ne pas interpréter ce que les personnes interrogées ont voulu exprimer et j’ai ainsi pu
faire mon travail d’analyse sur leurs pensées réelles avec leurs propres termes et expressions.

Pour résumer le tout, j’ai donc utilisé une méthode inductive pour une étude qualitative avec comme outils
des entretiens semi-directifs centrés et appliqués sur un échantillonnage représentatif. L’enregistrement
audio des entretiens m’a permis de retranscrire sociologiquement le tout et de faire le travail de codage
pour structurer le rendu de l’enquête.

24

II - Résultats

Cette partie consiste à décrire tout ce qui a été dit durant les entretiens au cours de l’enquête et grâce
à la méthodologie mise en place, nous allons d’abord voir que le changement de logiciel est une continuité
de l’histoire de l’entreprise, pour ensuite s’intéresser à la préparation du projet et les comparaisons qui
ont pu être faites pendant ce changement. Nous nous intéresserons aux conséquences de ce dernier sur
le métier de la paie pour voir ensuite l’accompagnement observé par les collaborateurs à travers trois
aspects que sont la technique, la communication et les relations. Pour finir, nous décrirons la façon dont le
changement a été vécu par les salariés.

I – Un changement de logiciel qui rentre dans l’histoire de l’entreprise

ALTEN est un groupe qui accompagne plusieurs clients du monde entier dans leur stratégie de
développement dans les domaines de l’innovation, la recherche et développement et les systèmes
d’information. C’est une société basée, du fait de son histoire, par une culture d’ingénieur, ce qui signifie
que l’essence même de sa croissance est faite sur la défense des valeurs humaines, à travers la culture
de l’excellence dans les compétences de chacun mais aussi dans le service rendu aux clients par la
recherche de solutions innovantes. Son cœur de métier, qu’est le conseil en technologies, lui permet d’être
présente dans divers domaines que sont l’aéronautique et le spatial, la défense et le naval, la sécurité,
l’automobile, le ferroviaire, l’énergie, les sciences de la vie, la finance, le retail, les télécommunications
et services.

C’est une société qui existe maintenant depuis 32 ans et qui a démarré d’abord avec trois ingénieurs en
1988 pour comptabiliser en 2018, 30 000 collaborateurs, et cela dans quatre continents que sont
l’Europe, l’Asie, l’Amérique et l’Afrique et le Moyen-Orient. Il a donc fallu pour l’entreprise, gérer son
personnel aussi bien en externe qu’en interne, et cela en tenant compte de la forte évolution qu’a connu
ALTEN. Et pour assurer une bonne gestion de son personnel, il est indispensable d’avoir un logiciel adapté.
De plus, ALTEN étant leader mondial de l’ingénierie et du conseil en technologies, le groupe se doit d’être
toujours compétitif et flexible dans toutes les prises de décisions. Il est donc logique et naturel que la
société se soit placée sur un progiciel de gestion intégré (PGI). En effet, ce type de logiciel permet à
l’entreprise de disposer de toutes les informations nécessaires à la prise de décision et cela tous
départements confondus grâce à une base de données communes.

Le passage de la paie sous SAP chez ALTEN s’est fait en début d’année 2019. SAP est justement un
progiciel de gestion intégré. Cela entre donc bien dans la continuité de l’évolution de l’entreprise, qui est
amenée avec le temps à gérer un capital humain bien plus important qu’il ne l’a été au départ. Il s’agit
donc d’une décision stratégique de la part de la société, comme a pu en témoigner deux des
collaborateurs :

« SAP qui a été choisi parce que ça avait du sens effectivement, on mettait, que ce soit, on pouvait mettre la
compta, on pouvait mettre la paie, on pouvait mettre les données HR, y compris les frais, et donc du coup
ça avait du sens, pour les comptables, pour les contrôleurs de gestion, parce qu’on est une société qui est
gérée par les contrôleurs de gestion, donc pour eux, le fait d’avoir tout dans un seul lien, c’est pas mal, c’est
quand même très intéressant, ils ont qu’un seul accès, unique mais ils ont quand même toutes les informations
de la société, donc c’est pour ça que on a choisi SAP ».

« La bonne qualité du projet, de l’outil, qui peut drainer facilement les flux et le travail, simplifier vraiment
la tâche, simplifier tout le monde, c’est vraiment très interactif, c’est formidable, c’est beau »

25

Il en ressort aussi bien évidemment le côté financier du projet qui est plus intéressant, surtout du fait qu’il
n’existe au sein de l’entreprise qu’un logiciel unique et qui marque également l’adaptabilité de la société
face aux évolutions de la technologie :

« C’est le fait de réduire les dépenses, les charges »

« Et c’est même l’avenir, maintenant c’est l’avenir »

De plus, outre cet aspect stratégique et comme on a pu le voir auparavant, changer de système
d’information des ressources humaines, selon sa définition, présente de nombreux avantages, par le fait
notamment de combiner plusieurs services au sein de la société et de rendre ainsi la transmission et la
prise de données beaucoup plus fluide :

« Limiter les interfaces, améliorer la la la améliorer la communication entre les différents métiers, harmoniser
les process et heu, en tout cas sur la France, de manière à mettre tout le monde sur le même process au niveau
administration du personnel et avec des règles de gestion de paie liées aux différentes entités potentiellement
en essayant de limiter les différences et se se comment se limiter au règlementaire au final. »

Cela s’est vérifié à travers plusieurs collaborateurs qui ont approuvé le fait que le passage de la paie
sous SAP a des côtés bénéfiques sur la charge de travail et a permis de faire les choses plus rapidement :

« Je le conçois comme… plus efficace en fait…dans notre production au quotidien »

« On a gagné en simplicité on va dire tu vois, en, enfin, on a gagné en temps »

« Je pense qu’aussi c’est censé pouvoir nous permettre d’être rapides sur ce genre de choses-là, d’aller plus
vite et de pouvoir dégager du temps »

En effet, n’avoir qu’un logiciel de travail offre la possibilité de maitriser et de se concentrer sur une seule
plateforme sans se perdre en allant chercher d’autres supports de travail à gauche et à droite. Au-delà
des bienfaits qu’apportent ce type de logiciel, il a notamment été expliqué la raison du changement au
sein du service paie. Plusieurs salariés ont expliqué clairement la raison pour laquelle leur service est
passé en PGI. L’évolution croissante de la société a amené le secteur des ressources humaines a géré
l’humain à plus grande échelle et par conséquence, la gestion de la paie est devenue beaucoup plus
importante. Le logiciel installé devait donc donner la possibilité de gérer une masse abondante de
salariés, ce qui n’était plus le cas :

« Il fallait absolument changer de logiciel parce que le nôtre était un peu obsolète, enfin il devenait obsolète »

Et le logiciel devait également permettre de suivre les évolutions liées à l’actualité, qu’elles puissent être
paramétrées et gérées au mieux, afin d’assurer une paie correcte et limiter au maximum les erreurs,
surtout en raison de l’effectif volumineux de la société :

« Mais là le fait d’arriver à un point de non-retour avec le logiciel heu ça mettait en péril finalement ben la
paie des salariés et puis même le fonctionnement heu en rapport avec le côté financier ou autre quoi donc
heu clairement socialement, j’pense que c’était important. »

C’est une particularité du métier de la paie comme on a pu le voir précédemment, être constamment à
jour dans les mesures gouvernementales, pouvoir suivre les nouvelles mesures, pouvoir paramétrer les
éléments comme demandé, il est donc primordial d’avoir un logiciel qui permette de gérer tout cela. Le
passage sous SAP prend ainsi tout son sens.

Cependant, il est à noter qu’un PGI, dans sa base de données unique, renforce la connectivité entre
chaque service et ce point n’est pas à négliger, c’est une nouvelle façon d’aborder son travail au
quotidien. Un des collaborateurs a bien noté cette particularité du logiciel :

26

« C’est-à-dire que toute l’action que je mène a une conséquence sur quelqu’un, sur un métier, peu importe
lequel. C’est ça qui est dur aussi dans un ERP. »

Et le progrès technique a tendance à bouleverser les tâches habituelles que peuvent avoir les salariés au
jour le jour, ce qui peut être vu assez négativement :

« Le but du jeu c’est de mettre l’homme de côté. Alors si le progrès, parce que c’est un progrès énorme, si le
progrès doit passer par l’écartement de l’humain, je dis non »

Le secteur d’activité que couvre ALTEN nécessite une adaptation évidente, d’autant plus que sa culture
de base est une quête permanente de solutions face aux évolutions technologiques. Le changement de
SIRH est bien justifié et représente pour les salariés une nouvelle façon de travailler et d’aborder les
choses.

C’est pour cette raison qu’il est important de préparer l’équipe à ce changement. Il a donc fallu annoncer
le projet à tous et organiser son déroulement.

II – La préparation du projet

La préparation du projet se fait en plusieurs étapes et la première qui ressort est bien sûr,
chronologiquement, l’annonce de celui-ci. En interrogeant les salariés, je me suis rendu compte qu’il y
avait deux tendances quant à l’officialisation du changement de logiciel. Certains affirment que cela leur
avait été clairement annoncé et bien expliqué :

« Dans la globalité, le changement nous a été expliqué »

« Ben oui déjà quand, à l’entretien je le savais (rires) qu’on allait passer en fait sur un autre logiciel. Après
oui j’pense dans l’ensemble, oui, les, comment dire, dans l’ensemble oui »

Et d’un autre côté, l’information est arrivée assez soudainement, sans vraiment que cette dernière ne soit
dite ouvertement :

« X elle m’en a parlé mais vite fait, elle m’a dit « ben on va bientôt passer sous SAP » »

« Elle en parlait tout le temps, projet SAP, SAP SAP, mais ça s’est jamais fait et dans ma tête j’me suis dit
ça ne se fera jamais non plus, parce que à force d’en parler, y avait rien à côté non plus et quand j’suis
revenue de mon congé […], c’est là que j’ai su qu’en fait heu on allait passer sous SAP »

Ou expliquée clairement :

« Tout avait été commencé sans que officiellement on nous dise ben que on changerait de logiciel »

« La communication a été, elle a été nulle… je n’ai pas su pourquoi on changeait de logiciel et comment on
allait, ça allait réussir, on n’a pas posé, on n’a posé aucune question, on n’a pas, comme j’aurais cru qu’on
devait nous mettre dans l’affaire, pouvoir travailler dans la société, on a que eu l’information qui est arrivée
c’est comme ça, c’est décidé c’est comme ça »

Avantages Inconvénients

logiciel récent, adapté aux évolutions automatisation du travail = écartement humain

interconnexion entre tous les services = fluidité interconnexion entre tous les services = destabilisation des habitudes de travail

simplicité, rapidité

économie

SIRH

27

Pour commencer la mise en place du projet, il est nécessaire par la suite de préparer l’équipe au
changement annoncé et pour cela, quelques supports techniques ont été utilisés. Des formations ont ainsi
été mises en place :

« On a eu des formations, des formations pour voir justement comment ça allait s’passer, pour faire des heu,
comment on appelle ça, t’sais on avait eu des cas pour voir heu, avec les ADP, avec la paie, les recettes »

Et ces dernières ont d’ailleurs été bien accueillies :

« Quand même un côté positif parce que du coup, ça a quand même permis de se, se familiariser au logiciel »

« J’ai eu la chance de participer aux différentes formations qui ont été faites, avant heu le changement, de
de logiciel »

« Avant mise en place du coup heu ben j’trouve que ça c’était plutôt bien passé, que ça s’organisait bien »

Mais il ressort malgré tout une petite réserve sur les bénéfices de ces formations tout d’abord dans la
mise en forme et l’attendu :

« Le après mise en place finalement tu t’rends compte que ben que finalement le avant mise en place n’a pas
forcément été fait correctement, qu’on nous a pas tout demandé, et qu’on nous a pas tout donné non plus
comme infos »

« Mauvaise préparation quelque part effectivement ça a pas été, ça n’a pas forcément été bénéfique quoi »

« On n’a pas eu de vraies formations heu SAP, enfin j’ai pas de souvenir, qu’on ait eu de vraies formations
SAP, heu vraiment heu, moi j’pensais qu’on allait se retrouver par exemple heu dans une salle tous ensemble,
qu’on allait prendre des exemples, bon ben voilà comment saisir une maladie, voilà comment saisir une
entrée, enfin comment traiter une entrée, voilà tu vois »

Mais aussi dans le contenu en lui-même :

« Y a plein de choses qu’on n’avait pas vues et du coup plein de choses qui n’ont pas été paramétrées, ou
paramétrées comme il faut »

« Je me suis rendu compte que les formations n’ont servi à rien…. c’était dans un environnement test, mais
heu, enfin ce qui était pratiqué, au final en réel, c’est pas ce qu’on a fait en fait »

« Les formations qu’on nous a donné, étaient mal faites, mal conçues »

Et de ce qu’ont déclaré les salariés interrogés, les formations ont ensuite été faites dans la
précipitation pour plusieurs raisons :

« Le calendrier n’a pas été respecté, au niveau des livraisons, et qu’on n’ait pas pu finalement faire nos tests
et faire nos contrôles heu bien avant »

« Ben tout limite au final à la dernière minute quoi, dans la dernière minute, dans l’urgence »

« Il fallait peu de temps avant que tout se mette vraiment en place et que tout soit, soit concret et soit
vraiment heu, enfin se dire qu’on est dans une situation normale quoi »

Entendue Incomprise

globalement oui communication floue voire inexistante

innattendue

Annonce du changement

28

Un projet exige en effet une certaine préparation, ce qui prends du temps, aussi bien dans la mise en
place que dans la prise en compte de la population concernée, et il en ressort que ce côté du projet a
été difficilement géré :

« Ils avaient pas appréhendé heu, notre organisation, n’avaient pas appréhendé le fait que ce soit super
lourd, donc en fait ils avaient très mis très peu d’ingénieurs sur notre projet… donc on a tout fait dans
l’urgence »

Ce qui a rendu l’utilisation du nouveau logiciel incomplète dans son fonctionnement et qui a provoqué des
incompréhensions chez les salariés :

« Y a plein de choses qu’on n’avait pas vues et du coup plein de choses qui n’ont pas été paramétrées, ou
paramétrées comme il faut »

« Fallait aller rapidement pour pouvoir s’arrimer à un calendrier qui était déjà défini, défini sans même tenir
compte déjà de nos points de vue, encore qu’en entreprise d’accord, on ne tient pas compte de notre point
de vue, mais n’empêche qu’on peut quand même mettre sur la table »

« Mais là on ne peut pas te dire « vas-y démerde toi » parce que tu arrêtes là, même quand, pendant qu’on,
avec la tranche de décompte, tu ne sais même pas pourquoi on bloque, on te dit qu’on bloque pour ça mais
est-ce que tu sais vraiment pourquoi on a bloqué ? »

Ces dysfonctionnements relatés ont d’ailleurs bien été ressentis et les meneurs du projet ont revu
continuellement leur méthode afin d’améliorer la préparation de ce changement, comme en témoignent
deux des collaborateurs :

« Je peux comprendre qu’en terme de conduite du changement et aussi retourner dans l’ancien outil, sur un
délai aussi long, c’est pas bon. C’est pas bon parce que toujours t’es dans le sentiment que « c’était quand
même bien plus facile avant quoi » »

« Ces superviseurs, qu’est-ce qu’on s’est dit, on s’est dit, on va les former, et en fait ces superviseurs allaient
devenir des key users, ça veut dire que ces superviseurs, devaient former les 12 autres personnes »

III – Une comparaison inévitable

Les projets de changement marquent un avant et un après, et lorsque l’on ne connaît pas l’après et que
l’on commence à découvrir, l’automatisme de chacun est de comparer ce que l’on avait avant à ce que
l’on a aujourd’hui. J’ai donc trouvé intéressant d’interroger les salariés sur les apports ou pas qu’ont pu
leur apporter ce nouveau logiciel, en sachant qu’au moment des entretiens, cela faisait un petit plus d’un
an qu’ils utilisaient SAP.

J’ai tout d’abord pu constater quelques petits signes de résistance de la part de certains collaborateurs
à travers la projection qu’ils se sont fait sur SAP en paie, tout d’abord plus sur le côté personnel, sur ce
qu’ils ont pu ressentir par rapport à leur position avec l’ancien logiciel, où un sentiment de perte du savoir-
faire s’est créé :

Avantages Inconvénients

familiarisation incomplètes

découverte configuration

irréelles

rapidité de mise en place, pas d'anticipation

inefficaces

Formations

29

« On maitrisait, je maitrisais les temps de passage et je pouvais les gérer et même dans la tête j’étais calé
parce que ça jouait, moi-même je faisais ma vérif, je savais ce que je vérifiais, je savais ce que j’avais mis
en machine, je peux regarder je vois parce que bon, je suis un ancien, c’est ce que je vois que je crois »

Et qui crée ainsi une sorte de crainte de sortir d’un certain confort né des habitudes routinières :

« Tout le monde panique un peu parce qu’on change les habitudes et tout »

« Ça nous aurait facilité la vie, ça nous aurait plus facilité la vie de rester sur ce logiciel »

« Ce qui est nouveau, donc y a déjà, ce qui est tout à fait normal et de 2 il y a eu des freins, des opposants
à l’intérieur »

Il y a également le côté urgent du projet que l’on a évoqué auparavant qui ressort et qui
automatiquement freine certaines personnes qui ont besoin d’un certain temps pour s’adapter :

« C’était très dur pour le moral, digérer tous ces évènements mais fallait y arriver, au point J, d’où certains
blocages »

D’un point de vue plus technique, les collaborateurs ont eu le sentiment de ne plus avoir de repères et la
crainte de ne pas être aussi habile qu’ils ne l’étaient jusqu’à maintenant :

« À l’inverse de CCMX où on avait notre planning heu, on savait que la 1ère semaine comment ça devait
s’passer, la 2ème semaine comment ça devait s’passer, la 3ème semaine c’étaient les contrôles enfin tu vois,
la 4ème semaine, tu sais que là c’est la dernière vérif’, les virements mais heu SAP on ne savait pas du tout. »

« Avant on avait notre planning, on savait comment ça se passait »

Au point même d’exclure totalement le passage sous SAP en particulier :

« J’aurais été plus tenté de partir sur une version plus évoluée du logiciel qu’on avait là, que heu, que
SAP…c’est vrai que j’aurais préféré que ce soit heu un autre logiciel que SAP »

Et ce sentiment a été renforcé lors de l’utilisation du nouveau progiciel, sur lequel tout n’était pas aussi
accessible que le logiciel précédent :

« « vous avez pas le droit d’y aller », même pour voir ce que c’est qu’en mémoire, « non vous avez pas le
droit d’y aller » »

Certains ont finalement conclu en expliquant tout simplement comment la mise en place de SAP a pu
parfois les ralentir dans leur travail quotidien :

« On perd aussi du temps à vraiment heu améliorer en fait le logiciel en fait »

« C’est pas une perte de temps en soi, mais heu ça donc ça te permet pas forcément de dégager du temps
qu’en principe tu aurais dû, enfin tu aurais pu heu dégager pour heu faire autre chose en fait »

Le changement de logiciel a pour but de s’améliorer et surtout d’être plus performant. C’est pourquoi
nous allons voir maintenant les apports qu’ont pu conduire le passage sur le PGI en paie à travers la

Avant Après

maitrise panique

organisation nouveauté à assimiler

facilité adaptation express exigée

absence de repères

volonté de rejet

accessibilité limitée

perte de temps

CCMX/SAP

30

juxtaposition des deux logiciels : CCMX qui était l’ancien logiciel et SAP qui est désormais le logiciel
utilisé. Les salariés ont, pour exprimer ce qu’ils ont constaté lors de la manipulation du progiciel, fait
ressortir les aspects positifs. Tout d’abord, ils ont souligné la notoriété qu’envoie ce nouveau matériel de
travail :

« SAP c’était un plus aussi hein,…SAP mais c’est quand même un plus et c’est un logiciel qui est utilisé par
beaucoup de sociétés donc heu, c’est toujours, c’est à prendre quoi. »

« Heu j’dirais plus peut-être plus heu que t’as plus de rigueur avec le logiciel et qui, et qu’il est peut-être plus
heu comment dire heu, peut-être plus performant aussi je sais pas »

« SAP offre beaucoup plus de fonctionnalités »

Et dans nouveau matériel, on entend bien sûr l’aspect récent et neuf que peut apporter une telle évolution
technologique, et cela s’est vu dans pas mal de témoignages des salariés qui ont tout de suite aperçu le
côté bénéfique de ce déploiement :

« On va refaire tous les contrôles, ça c’est intéressant…il a fallu réapprendre les schémas, comment les
rubriques sont fractionnées…t’es obligé de refaire de nouveaux process, t’es obligé de faire un livre d’or
des nouveaux process »

« T’apprenais des choses tous les jours »

Mais aussi la simplicité des manipulations à opérer, en comparaison notamment avec l’ancien logiciel :

« Tu mettais facile, enfin plus de temps à faire un bulletin sur CCMX que sur SAP »

« Pour moi clairement je trouve plus facile d’utilisation »

« C’est beaucoup plus simple sur SAP »

Les collaborateurs ont par la suite noté et cela a été partagé par tous la modification dans les rôles que
chacun avait, aussi bien dans leur fonction que dans leur métier. Ainsi, ils ont tous eu le sentiment de
régresser avec le changement de logiciel et cela pour plusieurs raisons. En effet, par manque de
connaissances, ils n’ont parfois pas pu aller au bout de ce qu’on a pu leur demander :

« D’autant plus qu’on a régressé… on m’a réclamé un livre de paie, quand j’ai été regardé le fichier Excel
comment il se présente, j’ai rien compris, bah peut-être parce que j’ai pas l’habitude »

Et faisaient certains travaux sans comprendre la logique du logiciel pour arriver au résultat attendu :

« Tu savais pas forcément comment t’arrivais, comment t’avais, comment t’arrivais au résultat en fait. Et
même en cherchant, si on te disait pas, tu savais pas, c’est plus ça en fait, ce côté effectivement où tu dois,
tu sais pas comment s’enchainent les choses, tu vois comment c’est monté comment c’est paramétré, à
comprendre finalement comment ça fonctionne »

Ce qui n’était pas le cas avec l’ancien logiciel où tout avait une logique et que les éléments pouvaient
s’enchaîner sans que l’un d’entre eux ne soit pas clair et explicite pour celui qui était à l’origine de la
manœuvre :

« Y avait un certain enchainement, une certaine logique, alors que là avec SAP pas du tout, c’est vraiment
fractionné donc heu, si de toi-même autant avec l’autre logiciel tu pouvais aller chercher quand t’avais des
petites connaissances, autant avec SAP, même avec certaines connaissances, si on te donne pas les éléments,
tu peux pas, tu peux rien sortir. »

« Donc on utilise plus qu’on ne comprend en fait »

31

« Mais là on ne peut pas te dire « vas-y démerde toi » parce que tu arrêtes là, même quand, pendant qu’on,
avec la tranche de décompte, tu ne sais même pas pourquoi on bloque, on te dit qu’on bloque pour ça mais
est-ce que tu sais vraiment pourquoi on a bloqué ? »

Et ce sentiment d’impuissance a été ressenti aussi dans leurs exemples de tâches au quotidien qui se sont
réduites avec le nouveau progiciel :

« Cantonner à une seule tache, de voir que les, devoir traiter finalement que les problèmes tous les jours
quoi »

« On gérait vraiment de A à Z, alors que là non…Là pour l’instant, les contrôles les virements on les voit
pas vraiment. »

Cela n’a d’ailleurs pas été souligné que par les gestionnaires de paies (GP) mais aussi par les supérieurs
hiérarchiques qui ont également exprimé le fait que le travail au quotidien n’est plus le même, et qu’eux-
mêmes en pâtissent :

« GP était déjà, pouvait déjà se débrouiller alors que là il ne peut pas se débrouiller, il doit attendre que
l’on fasse certaines choses »

« Les charges, comme je dis, les charges avant les collaborateurs sortaient ses charges vérifiaient ses charges,
là c’est les superviseurs »

« Ce que je veux dire c’est qu’on a tout centralisé, alors qu’avant on donnait tout »

IV – Un nouveau métier ?

On a pu voir en début de cette enquête ce que représente le métier de la paie. C’est un travail qui exige
beaucoup de rigueur et de confidentialité ce qui le rend assez sensible. De plus, comme a pu le préciser
un de nos collaborateurs, le cœur de métier qu’exerce la société ALTEN, l’ingénierie, renforce cette
sensibilité et l’importance donnée au secteur de la paie puisque l’on rémunère de l’intelligence humaine
à travers des prestations de services qu’offrent les salariés aux différents clients.

« Ben disons que l’enjeu, si les gens sont pas payés derrière encore une fois une société de service, c’est
costaud, on peut vite avoir une énorme révolution, le salaire des gens c’est une donnée qu’on appelle hyper
sensible. »

Avec le projet de changement, j’ai trouvé intéressant d’interroger les collaborateurs sur le lien entre le
métier de la paie et le fait de gérer justement le nouvel outil de travail. Ils se sont ainsi exprimés sur la
sensibilité d’abord que représente ce secteur en parallèle du changement opéré :

« Y a cette sensibilité qu’on a déjà en tête parce que tous les mois, tu dis faut faire attention, tous les virements
il faut faire attention, tu as déjà cette pression-là, tu sais qu’à chaque fois tu peux te faire avoir »

En ayant un certain manque de repères :

Avantages Inconvénients

notoriété incompréhension technique

performant dépendance technique

fonctionnel réduction des tâches

apprendre ou réapprendre redistribution des tâches

SAP

32

« Et ça aussi, se mettre, avoir à donner sa vie entre la main d’une autre personne, ça c’était dur parce que
souvent tu te disais « tu fais ta paie tu sais que c’est bon, tu n’as même pas besoin de travailler », tu es sûr
qu’il y a un problème quand on t’a dit, ben toi tu sais d’avance que tu as ton problème et là ça partait et ça
ça été très très dur »

Certains d’entre eux ont noté la difficulté de gestion du nouveau logiciel avec leur fonction dans le secteur
de la paie :

« Comment gérer la paie en elle-même comme ce qu’on faisait d’habitude donc forcément oui, j’pense que,
enfin oui. Y a eu de la peur, comment faire heu et puis j’pense que, clairement, ouais c’était contraignant »

Ils en sont ainsi venus sur les particularités qu’a le métier de la paie et notamment les contraintes qu’elles
peuvent avoir, en dehors de la sensibilité, comme par exemple l’impact sur l’organisation vie
personnelle avec la vie professionnelle :

« C’était hors de question que tu prennes des congés pendant la période de paie »

Contrainte qui n’en est finalement plus une d’après ce qu’a pu dire un de nos collaborateurs avec la mise
en place de SAP :

« J’pense que c’est ça la contrainte d’un gestionnaire de paie en réalité, c’est de pas pouvoir partir pendant
les périodes de paies, et tout c’est difficile, mais avec SAP non, on n’a pas cette contrainte-là, en tout cas
moi personnellement j’ai pas cette contrainte-là »

Par la suite, j’ai pu comprendre qu’être gestionnaire de paie est un métier avec une technicité assez
importante avec l’ajout permanent de l’actualité paie qui doit être prise en compte. Il a donc également
fallu assimiler toutes les nouveautés impactant ce domaine afin de s’assurer et d’obtenir une paie juste à
destination des salariés :

« T’as des salariés aussi qui forcément sont mécontents, heu plein de choses à gérer en même temps, plus les
nouveautés, la nouveauté du prélèvement à la source, heu en fait t’as tout qui arrive en même temps »

« Si on parle de la paie c’est assez technique y a beaucoup de choses à savoir »

Avec le passage sous SAP, le métier a ainsi évolué et le progiciel a permis de valoriser la fonction et de
la faciliter d’après un salarié qui affirme une progression dans le domaine :

« En évoluant dans la pratique du nouveau logiciel de paie SAP, on peut dire que le métier de gestionnaire
de paie a été mis en valeur »

Un autre collaborateur a expliqué que ce changement lui a permis d’apprendre de nouvelles choses sans
avoir bien conscience de la tournure qu’il pouvait avoir :

« Notre métier il a vraiment changé, ça veut dire qu’avant on faisait tout de A à Z… votre métier il va
changer mais on savait pas à quel point…ce qui est bien, c’est que maintenant on apprend à faire autre
chose »

« C’est un renouveau à 100% parce que même différent ça n’a rien à voir parce que c’est le jour et la nuit
parce que quand t’as toutes les autres dimensions »

Mais il a aussi eu pour conséquence de reculer en termes d’apprentissage et de connaissance sur le
fonctionnement de certains éléments générés par le service paie. Une des personnes interrogées a en
effet parlé de l’aspect automatique du logiciel, ce qui a tendance à diminuer la recherche et la
compréhension de certains calculs :

« Donc pauvres ceux qui vont venir après ils vont rentrer à la maison sans savoir ce qu’est une attestation,
ils ne sauront jamais et quand tu vas vouloir dire « attends je t’explique », puisqu’il sera nouveau il va dire

33

« c’est dur c’est dur…Donc celui qui va venir après il ne saura même pas ce qui se fait, tu auras beau lui
dire, il va dire d’où et c’est là que je dis que le temps retourne en arrière. »

Un autre salarié a d’ailleurs évoqué sa difficulté à expliquer un bulletin de salaire alors qu’il s’agit d’une
mission qui est au cœur de son métier :

« Moi j’ai dû faire l’exercice pour expliquer le bulletin de paie à mon N+2, il m’a dit je comprends pas,
explique moi le bulletin, j’ai dû le faire sur Excel parce que effectivement, même moi, je comprenais pas mon
bulletin »

Toutes ces particularités du métier de la paie démontrent qu’il s’agit là d’un métier destiné à des
personnes au profil spécifique et qui ont le goût de l’actualité. C’est d’ailleurs un des critères principaux
qu’ont évoqué les collaborateurs lorsque je leur ai demandé ce qui les a amenés à être gestionnaire de
paie :

« En termes de réactivité, d’actualités, la paie me paraît plus, c’est plus excitant, parce qu’on tient, on parle
vraiment de, du concret des gens et ce côté-là me parait intéressant »

Il y a aussi le côté variable de la fonction qui la rend très aléatoire et qui fait que l’on doit revoir
constamment les éléments de paie : ce qui était juste hier ne l’est peut-être plus aujourd’hui.

« En fait ce qui est intéressant c’est que ça change tout le temps… en fait on dépend des lois de finance, que
l’Etat met en place, et donc du coup y a énormément de changement, c’est ça qui est intéressant en fait »

« La paie en elle-même c’est le même calcul tout le temps mais ce qui est intéressant c’est de mettre en place
justement ces réformes, et c’est de les mettre le plus juste possible »

Enfin, c’est un service centralisé au niveau des ressources humaines, ce qui le rend dépendant d’autres
services notamment le juridique ou encore l’administration du personnel, et qui amène ainsi les salariés à
avoir certaines notions dans ces autres domaines touchant la paie :

« J’pense que c’est ça qui m’a plu aussi du fait que par rapport par exemple ben je sais pas au recrutement
ou autre finalement le fait que ça allie à la fois le paie, heu la paie pardon, la gestion du personnel, le la
partie sociale aussi, juridique social, heu du coup du fait que ce soit un peu relié on va dire c’est peut-être ça
qui rend plus intéressant que faire juste du recrutement ou autre »

« Côté droit social, enfin droit du travail et heu, et RH aussi qui, enfin, qui me plait bien, mais après, en fait
le côté droit du travail que j’ai, enfin, que j’ai exploité à l’école et même que j’exploite là, c’est plus celui
qui est en lien avec la paie en fait »

La paie représente donc un métier certes sensible et quelque peu contraignant mais c’est un domaine très
mouvant et qui demande d’être pratiqué par des personnes intéressées et envieuses d’être le plus
appliquées possible dans le travail à faire. Le projet de changement qu’a connu le service a modifié les
tâches réalisées quotidiennement et par conséquence la vision que chacun se faisait de son métier :

« En fait on s’est reposé la question « c’est quoi mon métier ? » ça c’est clair tout le monde se l’est posée,
« est-ce que j’veux faire ça ? » tu vois « est-ce que j’veux arriver là ? en appuyant sur ce bouton », « est-ce
que c’est ça qu’on nous demande ? » »

Ce projet a entrainé beaucoup d’interrogations de la part des collaborateurs sur l’avenir les concernant
à travers ce nouveau logiciel et cette nouvelle façon de travailler :

« Beaucoup de travail en fait comme j’ai dit heu, sur les collaborateurs, sur eux-mêmes, se dire : qu’est-ce
que va être mon nouveau métier ? Où je vais ? »

34

Pour en arriver pour certains à une réelle remise en question du service paie existant et qui reflétait
jusqu’à maintenant la vision qu’il se faisait du métier de la paie :

« Le service de voir dans quel, comment où est-ce qu’ils voulaient l’emmener en fait, au niveau de
l’organisation, de, la manière de travailler et tout…c’est le fait de voir que finalement, ben que un projet
qui aurait pu être bien et permettre d’évoluer, ben finalement t’as fait régresser quelque part »

« Pas les moyens mais de pouvoir aller jusqu’au bout de notre métier donc oui heu les questions existentielles
oui je me les suis posées en me disant qu’est-ce que je fais là en fait ? »

V – Un accompagnement du changement indispensable

La combinaison du projet de changement de logiciel et la pratique du métier de la paie laisse penser
que pour que l’utilisation du nouvel outil se déroule de la meilleure façon possible, il est important que
les collaborateurs soient accompagnés dans ce changement. En effet, après avoir eu l’annonce du projet
et après s’y être préparé, vient alors l’étape de l’accompagnement des salariés dans la nouveauté de
leur quotidien. J’ai donc questionné les personnes concernées par le sujet afin de savoir comment cela
s’est passé selon eux.

1 – Côté technique
Comme on a pu le voir auparavant, la préparation au projet de changement s’est faite grâce à la mise
en place de formations. Les collaborateurs sont revenus sur cette étape et ils en ont détaillé un peu plus
le déroulement en y précisant tout d’abord l’efficacité du dispositif :

« Nous avons été sollicités pour faire les tests de recette et l’utilité était nécessaire »

« Ben peut être accompagnée dans la mesure où on a quand même fait des formations, ouais, j’peux dire
accompagnée »

« Le fait d’avoir participé aux ateliers heu bah effectivement ça a aidé »

Il a ensuite été noté quelques points négatifs sur les systèmes d’ateliers qui ont été mis en place notamment
sur un manque de cohérence entre les prévisions et la réalité du terrain :

« Plus ou moins [impliqué, épaulé, accompagné] car la formation au maniement du logiciel SAP n’était pas
tout à fait au point »

« Sans tenir compte de la réalité du métier et des contraintes même du métier »

Mais aussi sur les solutions apportées qui n’étaient pas totalement transmises à toutes les personnes
concernées et ainsi pas forcément comprises :

Avantages Inconvénients

équilivre vie privée/vie professionnelle sensibilité

forte technicité pression

secteur mouvant stress

diversité du métier contraignant

forte technicité

automatisation = perte de connaissances métier

remise en question

Métier de la paie/SAP

35

« Est-ce qu’ils en profitent je pense, en plus ils sont toujours, toujours avec les mêmes personnes ce qui veut
dire que l’explication, ça veut dire que, on ne répond que à la question posée, sans emmener la personne à
comprendre le fond, donc du coup il y a formation mais est-ce que la formation est optimale, ça c’est une
autre chose. »

« Quand on sort de la formation, on ne comprenait absolument rien, déjà j’avais l’impression que ceux qui
étaient là déjà ne comprenaient rien. Pourquoi ils ne comprenaient rien ? Parce que, il me semble, qu’on n’a
pas pris les bons interlocuteurs »

Et ces points négatifs ont bien été pris en compte par les accompagnateurs comme en témoignent ces
verbatims :

« Revoir le process de test unitaire et là seulement on fera de nouveau appel aux key users de la paie sans
nécessairement intégrer tout le service, parce qu’en terme d’appropriation solution, ça ça tu vois ça marche
pas bien »

« Je pense un support efficace où on a rectifié le tir et y a eu les personnes du centre de compétences pendant
la clôture de paie, alors les 1ers mois ils étaient là tout le temps, et puis après au fur et à mesure, plutôt
pendant les périodes de clôture tout en ayant le métier avec toujours un interlocuteur en face quand
techniquement ça coince »

2 – Côté communication
La question de la communication est alors ressortie ici et de fait, c’est un point qui fait partie intégrante
de l’accompagnement : en effet, pour rendre un changement plus fluide, c’est important de comprendre
et donc de bien communiquer sur le sujet. Les collaborateurs ont parlé de deux types de communication
durant ce projet : d’abord, une transmission d’informations informelle par les supérieurs hiérarchiques.

« Tu entendais en fait, si tu avais l’oreille qui trainait beaucoup, tu (rires) tu apprenais »

« Elles sont données de façon enfin, orale et si t’avais l’oreille qui trainait, heu tu l’as, sinon non »

Mais aussi de la communication formelle avec principalement l’utilisation de mails pour accompagner les
salariés dans l’avancement du projet :

« C’étaient plus les mails…parfois, les informations sont données par mail »

Et peu importe l’outil utilisé, l’accent a bien été mis sur le fait que communiquer fait partie du projet et
cela surtout dans l’avancement de celui-ci :

« Bah y a des réunions toujours dans le cadre du projet et y a ce qu’on appelle une bande annonce, donc il
y a des réunions hebdomadaires avec les experts métier pour parler de ben qu’est-ce qui s’est passé la
semaine dernière, et prendre des décisions, et normalement à la fin de chaque réunion, y a un plan d’action :
un tel tu t’occupes de ça, un tel tu t’occupes de ça »

La difficulté dans la transmission d’informations est de savoir comment la doser et si elle est bien reçue
comme cela a été envisagé au départ, et pour cela, une prise de recul est nécessaire comme on peut le
voir avec le témoignage suivant :

Avantages Inconvénients

sollicitation technique inadapté

disponibilité technique insuffisance dans la communication

mauvaise sélection des interlocuteurs

baisse de la sollicitation technique

Accompagnement

36

« On aurait dû heu avoir peut-être un peu plus de communication vers les utilisateurs finaux…Qu’on a
manqué peut-être de présence, en tous les cas au démarrage »

Cela a bien été pris en compte car les personnes accompagnant le projet ont précisé l’importance de
l’écoute à avoir auprès de chaque personne impliquée dans le changement de logiciel :

« Il faut être à l’écoute de l’état d’esprit de comment c’est vécu parce c’est un changement difficile,
potentiellement on change les méthodes de travail, potentiellement on change les processus, et en plus on a
un nouvel outil donc ça veut dire je dois apprendre à travailler différemment, ce que j’ai l’habitude de faire
depuis 10 ans, on est en train de me le casser pour que je fasse différemment dans un autre système et c’est
quelque chose qu’il faut prendre en compte dans le cadre de ce projet ce sont des gros changements et dans
ce type de projet il faut être à l’écoute de ça »

3 – Côté relations
Vient alors la question du management et du sentiment qu’ont pu ressentir les collaborateurs sur
l’accompagnement qui leur a été fait, outre l’aspect technique que l’on a pu voir mais plutôt sur le côté
humain. Et ces derniers ont évoqué une certaine souplesse dans la gestion du nouveau logiciel et un réel
sentiment d’être d’égal à égal. D’abord, une volonté d’emmener tout le monde dans un même bateau :

« Amener les choses et les, heu les annoncer, les, te prévenir, enfin te conditionner pour heu que ça s’passe
bien »

Et par la suite se rendre compte que le changement a des conséquences communes à tous, que l’on soit
manager ou salarié :

« On avait quand même enfin des, enfin de temps à autre des fois des, du style « ça ira ça ira, prenez votre
mal en patience » et tout donc elle en avait conscience en fait, voilà, elle avait conscience que c’était pas
évident. Donc du coup ça, ça te dit que, enfin, ça te fait comprendre qu’elle te comprend en fait. Mais elle,
elle, enfin, à l’instant T là, elle peut pas d’une baguette magique en fait résoudre, elle-même elle dans le
même heu enfin, dans le même seau que nous quoi. »

Un changement organisationnel a plusieurs impacts et ce sont principalement les personnes concernées et
embarquées dans le projet qui vivent intégralement le projet. Le service paie est un bureau en open-
space et composé d’environ quinze personnes avec deux bureaux distincts supplémentaires sur le même
plateau. Bien que chacun des collaborateurs ait son espace de travail et son périmètre, la configuration
du bureau nécessite une certaine cohésion d’équipe. C’est pour cela que je me suis intéressée aux rapports
que les salariés ont pu avoir entre eux mais aussi avec les autres services durant le projet de changement
de logiciel.

Afin d’expliquer les relations qu’entretiennent les collaborateurs entre eux, ils ont automatiquement
comparé la situation avant le changement et après le passage du nouveau logiciel. De ces témoignages,
il y a deux tendances qui se dégagent : d’abord, un sentiment de distanciation avec le changement.

« Ça a plutôt fait qu’il y a des distances entre les membres de l’équipe… il y avait des travaux qu’on était
contraint de faire ensemble. Or là, c’est différent, les travaux qu’on devait faire ensemble sont faits par les
ADP »

Positif Négatif

être à l'écoute être attentifs sur des informations transmises oralement

échanges par réunions insuffisante

échanges oraux

utilisation de mails

Communication

37

« Ça a impacté les liens dans le sens où chacun reste déjà plus encore de son côté »

Ce qui a rendu les travaux du quotidien individualistes dans un environnement où les salariés sont
configurés pour être en collectifs :

« C’est un peu chacun qui fait comme il a entendu »

« Aujourd’hui je pense que chacun fait quand même un peu comme à sa petite sauce en fait »

Ensuite, un sentiment opposé à savoir un vrai esprit d’équipe qui s’est développé avec le nouveau logiciel
de paie et un sentiment de découverte commune :

« Une entraide mutuelle s’était naturellement créée avec les collègues car cela nous permettait de pouvoir
mieux appréhender le nouveau logiciel »

« Ça permet certains échanges puisque quand enfin, t’arrives pas à faire quelque chose ou heu peut-être t’as
pas eu le cas, que t’as entendu que quelqu’un a eu le cas, tu vas vers la personne. Ben ça, enfin, ça occasionne
aussi des échanges »

Finalement, le fait que tout le monde apprenne un nouvel outil de travail a permis de mettre chacun au
même niveau d’apprentissage :

« On a tous été confronté aux mêmes problèmes donc heu on était tous au même niveau »

« Pour lui il se dit ben « je suis pas le seul à être dans le pétrin à ne pas comprendre ou quoi » tu vois »

Et cela a contribué au développement de l’esprit de solidarité du service, tous niveaux hiérarchiques
confondus :

« Et le seul soutien qu’on a eu, le seul soutien qu’on a eu ben c’est entre nous, on s’est serré les coudes »

« Ça a soudé parce que on a été obligé de travailler ensemble, même en cas d’anomalies heu, on a fait
front »

La paie est centralisée et concernant les autres services, les témoignages donnés font ressortir d’abord
une certaine tension auprès d’eux :

« Au début, cela avait créé des tensions avec le service comptabilité »

 Mais aussi une baisse des liens qu’ils pouvaient avoir par rapport à avant, avec la redistribution des
tâches :

« Ce qui s’est passé par exemple en comptabilité, quand on nous demandait, la compta tu es obligé de t’y
mettre parce qu’il fallait répondre. Voilà, à partir du moment où on te demande plus, voilà »

Ou plus simplement une autre façon de gérer les choses qu’auparavant :

« [administration du personnel] c’était plus un changement de, de manière de fonctionner que de, de
connaissances logicielles »

Un des collaborateurs a résumé la situation et a répété en plusieurs fois que c’est avant tout
l’investissement de chacun qui a permis de faire avancer le projet :

« Mais heu la clef de réussite de ce projet c’était l’investissement de chacun, qui a fait que ça a bien
fonctionné, ça été un peu difficile mais heu l’investissement des différents interlocuteurs a fait que ça
fonctionne quand même, et on a tenu nos délais. »

38

VI – Le vécu du changement

Au travers des réponses apportées par l’échantillon interrogé, on a pu comprendre et suivre les étapes
qui ont animé le projet de changement. Alors que la nouveauté concerne un logiciel, on a pu voir dans
les différentes étapes que le côté humain représente une grande partie du projet. Dans les parties
précédentes, j’ai relaté les résultats tels que les collaborateurs me les ont décrits et avec le questionnaire
mis en place, cela a fait ressortir quelques points de résistance ou au contraire, un engouement dans
l’aboutissement du projet de changement. Et comme a pu le dire un de nos collaborateurs pour rappel
de ce que l’on a vu côté communication, la variante humaine prend une place importante dans ce genre
de projet :

« Il faut être à l’écoute de l’état d’esprit de comment c’est vécu parce c’est un changement difficile,
potentiellement on change les méthodes de travail, potentiellement on change les processus, et en plus on a
un nouvel outil donc ça veut dire je dois apprendre à travailler différemment, ce que j’ai l’habitude de faire
depuis 10 ans, on est en train de me le casser pour que je fasse différemment dans un autre système et c’est
quelque chose qu’il faut prendre en compte dans le cadre de ce projet ce sont des gros changements et dans
ce type de projet il faut être à l’écoute de ça »

Pour faire le lien entre le bon déroulement du projet et les personnes qui y sont embarquées, je me suis
intéressée au vécu personnel de chacun sur le changement qu’ils ont vécu.

Avant même d’entrer dans le vif du sujet, tout naturellement, certains collaborateurs se sont imaginé leur
nouveau logiciel, avec des fonctionnalités plus performantes et qui leur permettrait d’avoir plus d’aisance
dans leur travail quotidien, vu l’obsolescence de l’ancien logiciel, comme l’a précisé un des salariés :

« Il fallait absolument changer de logiciel parce que le nôtre était un peu obsolète, enfin il devenait obsolète »

Et le fait d’apprendre, de travailler sur un nouveau logiciel est un aspect positif pour les collaborateurs
pour leur propre satisfaction personnelle :

« C’était bénéfique dans l’ensemble »

« C’est toujours un plus d’apprendre un nouveau logiciel de gestion »

« Beaucoup de choses positives puisque ça m’a permis de voir un autre univers, le travail il est plus fluide,
plus intéressant »

Mais au moment des entretiens avec chaque collaborateur, ce n’est plus l’imagination qui a parlé mais la
réalité du terrain, puisqu’ils étaient sur SAP depuis déjà plus d’un an. Et de là, ils ont comparé les attentes
qu’ils avaient avec ce qu’a pu apporter concrètement le progiciel. On constate une certaine désillusion
de la part de certains salariés :

« J’me disais qu’effectivement ça allait bien se passer, que du coup heu le changement a été bénéfique quoi
qu’il arrive, ben au final quand tu heu, quand tu le vis, ben finalement ton ressenti n’est plus du tout le même.
Ton ressenti n’est plus du tout le même, même d’un mois sur l’autre heu enfin plus ça va, et plus ton ressenti

Positif Négatif

équité face au changement distance

entraide individualisation

solidarité tensions

investissement

Relationnel

39

il se dévalue et plus il est négatif quoi. Donc tu crois, de base tu pars avec une bonne appréhension, tu te dis
finalement ça va bien se passer, ça va aller pas de soucis, mais au final la manière dont les choses se passent,
au fil des mois, ben finalement ton appréhension par rapport au changement n‘est plus la même. »

« On nous a vendu des choses qui n’ont jamais fonctionné »

Cela nous amène à ce qu’ont pu ressentir les salariés par rapport aux nouvelles tâches liées au logiciel.
Une peur s’est développée pour certains d’entre eux par manque de visibilité sur l’outil utilisé :

« Pris peur, parce que j’me dis mais comment on allait gérer puisque d’autant qu’on n’avait pas les infos qui
fallait, on était au courant comme j’te disais au compte-goutte, heu enfin pour ma part c’étaient beaucoup
de questions mais « comment est-ce qu’on va faire ? » »

Par comparaison avec l’ancien outil avec lequel ils pouvaient voir plus facilement le rendu de leur travail
sur le bulletin final en fin de mois :

« C’était très dur sur le plan mental parce que y avait la peur et la peur de ne pas avoir le bulletin sous les
yeux, encore un stress énorme »

Et cette peur, ce stress évoqué ont été renforcés par la rapidité avec laquelle s’est faite le projet. En
effet, la décision de passer au progiciel a été prise rapidement et l’objectif final, qui était d’être sous
SAP en six mois, a rendu le changement assez complexe :

« Faut qu’on fasse en 6 mois, à l’arrache quoi »

Il y a donc eu un sentiment de travailler toujours dans l’urgence sans pouvoir prendre le temps de bien
assimiler ce que l’on fait, et cela a mis quelques salariés dans une position inconfortable :

« Il faut déjà rendre la copie, ça c’est l’impression que j’aie, dans cet esprit, comme si que tu es dans une
course, quand tu dois taper le 15 ou le 18, bon je sais pas mais bon ça tu n’as pas le temps de te retourner,
il faut lâcher, ça ça été un stress aussi. Après bon on s’adapte au logiciel, et ça ça été un stress »

Et dans la précipitation, et dans un souci de générer une paie en temps et en heure, il a fallu pallier
certaines problématiques de façon temporaire c’est-à-dire sans vraiment aller au bout du problème pour
le résoudre de façon définitive :

« La sensation qu’on a eue c’est de mettre de la rustine à chaque fois qu’on avait une anomalie »

Ce qui a parfois rendu le travail plus compliqué puisque les fonctionnalités prévues au départ et qui
devaient améliorer certains travaux, n’ont pas pu l’être :

« J’ai pas bien vécu mais c’est, enfin, enfin du fait de la, de la quantité ou de la charge de travail qui a
augmenté et du fait aussi que ce soit un nouveau logiciel et que, dans les débuts, y avait pas mal de choses
qui étaient pas faits, enfin, qui se faisaient pas systématiquement comme les AED, il fallait tous les faire à la
main »

Cela a également donné l’impression aux collaborateurs de ne plus rien maîtriser ce qui est difficile
psychologiquement :

« C’est dévalorisant…les collaborateurs, pendant 6-7 mois ont fait que des AED, parce que y avait pas, on
pouvait pas faire autre chose, c’est quand même triste »

La volonté finalement de respecter le timing a placé les collaborateurs dans une posture délicate et
difficilement vivable :

« Les « key users », les sponsors, les responsables de métier, les experts tous, on s’est tous retrouvé dans un
espèce de goulot d’étranglement à gérer la prod’ »

40

Par rapport au soutien psychologique justement, certains salariés ont évoqué un manque de
compréhension quant au déroulement du projet et surtout des connaissances manquantes pour assurer la
crédibilité des accompagnateurs :

« Quand tu maitrises pas, comment tu veux expliquer aux gens ? ...on me dit tu es responsable de [telle
activité] mais je sais même pas ce que j’envoie en fait, en un mot c’est ça… on s’pose des questions »

« On s’est retrouvé seul, face à un truc qu’on connaissait pas »

« Nos responsables nous faisaient pas confiances… aucun soutien… on est passé par des hauts par des bas »

Mais avec une bonne préparation psychologique et une prise de recul, un des collaborateurs a affirmé
que l’utilisation de SAP a simplifié son quotidien :

« J’pense que les, ça avait déjà muri dans la tête en fait, avant, parce que pour moi concrètement, heu, j’ai
expérimenté on va dire CCMX […], pour moi clairement je trouve plus facile d’utilisation »

C’est d’ailleurs cette prise de recul qui a permis d’apaiser les choses et de voir le nouvel outil de travail
d’une autre façon :

« Maintenant qu’on utilise et qu’on sait ce qu’on a à faire, on sait où on doit s’arrêter, on sait quelles sont
nos limites, ben maintenant ça se passe bien »

« Oh ben y a eu des hauts et des bas mais on l’a mené à bien »

« Franchement moi j’me suis pas sentie plus mal que ça »

Pour finir sur le compte-rendu de ces entretiens, les collaborateurs ont expliqué de différentes façons
comment ils ont abordé le projet de changement, eux, d’une manière très individuelle c’est-à-dire le
cheminement qui a pu se faire dans leur tête quant à l’arrivée du nouveau logiciel. De cette prise de
recul de la part des salariés, il y a deux tendances qui ressortent.

Tout d’abord, le fait de ne pas être irréaliste et de prendre conscience de l’enjeu qui se trouve derrière
ce genre de projet. En effet, tout le monde ne voit pas les choses de la même manière et certains salariés
l’ont noté durant les entretiens en précisant qu’ils se doutaient bien que tout n’allait pas forcément être
parfait dès la première utilisation de SAP, même si le logiciel était déjà présent et utilisé dans d’autres
services dans la société.

« Mais bon après j’me dis c’est normal hein, on, ils auraient pas pu non plus enfin, ils auraient pas réussi
même si c’est des génies et tout à tout cadrer en fait donc c’est un peu normal »

« Je m’attendais pas à ce que tout fonctionne heu parfaitement, le, dès le départ »

Il s’agit en réalité d’un état d’esprit, savoir prendre de la hauteur par rapport aux évènements inconnus :

« C’est une question de patience aussi, voilà de se dire que voilà heu enfin pour l’instant on a un peu de mal
mais heu voilà, ça va venir »

« Juste dire que voilà, tout changement chamboule, faut juste prendre les choses avec la hauteur et puis se
dire heu voilà, ça va se faire. Mais pas déjà se dire heu « ah ça va être parfait d’un coup » tu vois, voilà »

Grâce à cette prise de distance, certains collaborateurs ont réussi à vivre plus facilement le passage sur
le nouvel outil :

« Après faut te dire, faut arriver à voir plus haut, à se dire voilà tu fais le dos rond et puis ça va passer…ceux
qui ont courbé le dos et tout ça, ils apprennent plus de choses parce que c’est quand même intéressant SAP »

41

Dans ce genre de changement, l’adaptation est très importante et c’est ce qui va faire que l’on avance
dans le projet :

« Il faut accepter que le changement prenne un petit peu de temps et que tout le monde soit pas parfait dès
le 1er jour quoi »

La grosse difficulté dans le projet que les salariés ont vécu reste le temps de mise en place qui a été très
rapide et cela a d’ailleurs été dit de nouveau lors de la conclusion finale de l’entretien :

« Chaque projet se mène donc différemment, parfois il y a un peu plus de résistance dans un métier plutôt
que dans un autre et ben on s’adapte en fonction de ça et le but étant que l’on ait une bonne acceptation du
changement et dans un délai court (rire) surtout, voilà (sourire) »

Certains salariés ont également une personnalité qui va faire qu’ils vont être entreprenants et aller vers
d’autres interlocuteurs quand c’est nécessaire, et cela à n’importe quelle fréquence, alors que d’autres à
l’inverse n’oseront pas forcément :

« Y en a qui vont poser la question et être plus à l’aise que d’autres personnes »

« Ils auraient dû ne plus poser des questions mais ils continuent à demander, ils emmerdent ces personnes-là,
excuse-moi du terme. Tu vois un peu ? Si moi j’ai la chance d’avoir accès mais bon moi c’est pas dans mon
tempérament tu vois bon les autres c’est dans leur tempérament »

Et cela peut creuser davantage les inégalités au sein du service :

« Tu vois donc chacun (rires) arrive à dire, donc ça va continuer donc ça ça donne des tas de problèmes et
la carence reste jusqu’à la fin puisque cette personne a profité et l’autre n’a pas profité »

Ensuite, il a fallu prendre en considération les différentes appétences de chacun, en particulier au niveau
logiciel. En effet, le service est certes composé d’une population majoritairement jeune mais cela ne
signifie pas que toutes ces personnes soient logées à la même enseigne.

« Nous ne sommes pas logés à la même enseigne, on n’a pas les mêmes facultés, on ne comprend pas
facilement les choses où d’autres la comprenne difficilement ou lentement d’autres la comprenne vite, d’autres
n’ont pas assez de force pour pouvoir dire qu’ils n’ont pas compris, parce que c’est pas bien donc, il y a tout
ça donc forcément, on n’est pas logé à la même enseigne. Et il y a le fait que nos pré requis ne sont pas les
mêmes, nos formations initiales ne sont pas les mêmes »

« Sur la perception, il faut aussi tenir compte du fait que tout le monde n’est pas outillé »

Enfin, il y a eu un sentiment de rapport inversé dans la gestion du changement de logiciel dû au fait que
les personnes impliquées, par manque de connaissances dans le métier des systèmes d’information, se
sont laissé guider plus qu’il ne le fallait :

« Comme on connaissait pas et que c’était notre projet de passer sous heu sous SAP, y avait des applications,
quand on nous a dit c’est eux qui maitrisent, on s’est mis en retrait. Alors qu’on aurait dû dire « c’est ça que
je veux » »

Les entretiens post changement ont permis aux collaborateurs d’envisager certaines options afin de
« refaire » d’une autre façon le projet. L’aspect formation est l’élément majeur dont les salariés ont parlé.
Ils ont jugé d’abord qu’anticiper davantage les besoins aurait permis de rendre les formations plus
efficaces :

« Dès le départ, parce que ce qu’on a fait en début d’année en fait tous les bugs qu’il y a eu c’est parce que
y a pas eu de y a pas eu de tests, y a pas eu de contrôles, y a rien eu, avant mise en place, donc heu s’il y
avait eu tout ça avant la mise en place, on aurait beaucoup moins d’anomalies, beaucoup moins de bugs, ça

42

se serait passé un peu mieux, certes on aurait eu des choses qui n’auraient pas été, ça c’est normal, parce
qu’au final on peut pas anticiper à ce point-là, mais ça aurait été dans les temps »

Revoir également le contenu ou le déroulement des formations car elles n’étaient finalement pas assez
réalistes :

« J’aurai acté sur une formation assez poussée et solide des gestionnaires paie »

Et les personnes concernées n’étaient pas forcément au complet :

« Ils auraient dû impliquer tout le monde, pas que les superviseurs en fait »

Les salariés ont manqué aussi de pratique avec le nouvel outil et plus particulièrement de présence :

« Qu’on soit plus épaulé […] dans le sens « ben venez je vous montre comment on fait ça », comme ça tout
le monde prend note « venez j’vous montre comment on fait ça » tout le monde prend note et voilà »

Le délai très court a été difficilement gérable et le fait de rallonger le temps de mise en place du
nouveau logiciel de paie a été également un point partagé par les salariés :

« D’avoir une année complète finalement pour la préparation de la mise en place du logiciel »

Au-delà des formations, les collaborateurs auraient aimé être plus accompagnés dans ce changement à
travers une présence plus ciblée comme on a pu le voir :

« Mieux nous accompagner, des procédures moins compliquées, tu vois peut-être, plus claires, et comme je
disais peut-être nous mettre tous dans une salle, faire des exemples ensemble mais que entre gestionnaires »

Mais aussi un soutien externe comme augmenter les effectifs pendant cette période afin de combler
certaines tâches qui empiétaient finalement sur celles du projet à venir :

« J’aurais pris la moitié d’intérimaires pour y mettre le maximum de personnes en formation pour qu’on
puisse voir…qu’on aurait dû doubler les équipes pour pouvoir mettre les acteurs en formation et qu’on
comprenne bien, qu’on soit pertinent sur ce qu’on attend »

Maintenant qu’ils savent où aller et que le progiciel est en place, l’objectif est de reprendre la main sur
ce qui a semblé diminuer pendant la mise en place de SAP c’est-à-dire reprendre le lead et pratiquer
son métier en toute connaissance de cause :

« Inverser les rapports en disant ben c’est nous qui maitrisons, c’est nous qui, qui envoyons les situations, c’est
nous qui, qui alimentons »

Positif Négatif

amélioration de la performance désillusion

reconnaissance personnelle peur

quotidien facilité stress

adaptation travailler dans l'urgence

prise de recul inconfort

personnalité travail baclé

dévalorisation personnelle

personnalité

appétences différentes

formations

carence en sollicitation

carence en personnel

Ressenti du changement

43

Cette partie d’enquête nous a permis de comprendre concrètement la raison pour laquelle ALTEN a fait
le choix de passer sous SAP. Il s’agit d’un vrai projet de changement, qu’il ne faut pas négliger. C’est
pour cette raison que celui-ci nécessite plusieurs étapes, que ce soit au niveau logistique matérielle mais
aussi au niveau logistique humaine. Et c’est tout l’enjeu d’un projet de changement : réussir à combiner les
outils, le temps et les personnes. Avec les résultats, on a pu voir les différentes étapes qui ont été menées
tout en ayant le ressenti des collaborateurs sur cet évènement marquant de leur parcours professionnel.

Avec ces différents témoignages, nous allons désormais pouvoir analyser ce projet de changement sous
plusieurs angles. J’ai émis plusieurs hypothèses en amont de cette enquête et avec toutes les recherches
théoriques présentées en introduction, je vais pouvoir comparer ce qui a été fait chez ALTEN avec les
apports des différents chercheurs, et confirmer ou infirmer ce que j’ai pu supposer au départ de l’enquête.

III - Discussion

Cette dernière partie de l’enquête va nous permettre d’analyser, de comparer et d’expliquer ce qui a
été constaté suite à l’étude faite. Pour cela, nous allons d’abord voir quel est le positionnement d’ALTEN
et de son service paie. Nous allons ensuite revenir sur les différentes étapes suivies par ALTEN dans le
cadre du changement de logiciel avec d’abord la compréhension de celui-ci, puis la préparation des
collaborateurs qui a été faite et enfin l’accompagnement lié. Nous allons également analyser la prise de
recul globalement faite par les collaborateurs à travers la notion de groupe, la technologie logicielle et
métier et l’apprentissage qui a pu être fait pour discuter sur le vécu du changement. Nous ferons un retour
sur les hypothèses avec d’abord l’aspect technique du changement, puis la particularité du métier de la
paie, avec un questionnement qui s’ensuit sur la remise en cause ou non du métier ainsi que l’impact de la
communication sur les rapports entretenus durant le changement. Pour finir, nous expliquerons les
perspectives d’avenir envisagées par les collaborateurs.

I – Positionnement d’ALTEN et du service paie

Pour mieux comprendre comment a été entrepris le projet de changement dans la société, j’ai besoin de
voir la position dans laquelle se trouve l’entreprise par rapport à son environnement. Comme on a pu
l’évoquer précédemment, le cœur d’activité d’ALTEN est le conseil en technologie et cela dans plusieurs
domaines ce qui caractérise pleinement le secteur de l’ingénierie. Avec les évolutions technologiques, le
métier d’ingénieur est un métier sollicité et dont les compétences sont très appréciées49. ALTEN se trouve
donc dans un secteur soumis à concurrence et avec la mondialisation, l’entreprise doit se montrer
performante, tant auprès de ses clients que de son personnel, qui est la source principale de son activité
et sur laquelle elle s’appuie pour être dans une bonne position concurrentielle, comme a pu le préciser un
de nos collaborateurs : « la personne elle pense, c’est notre fonds de commerce les gens ». ALTEN se doit
donc d’être flexible par rapport à son environnement. C’est d’ailleurs un lien qu’ont pu faire Lawrence et
Lorsch11 à travers leurs travaux entre l’environnement de l’entreprise et trois domaines qui touchent ALTEN
que sont le marché lié à la mondialisation, la recherche et la technologie, liées au métier d’ingénieur. De
plus, l’analyse de Mintzberg12 a fait ressortir plusieurs contraintes de l’environnement et qui caractérisent
une organisation et on peut en déduire qu’ALTEN est une structure ad hoc du fait de sa flexibilité,

49 Kickblog. Salaire ingénieur : tous les salaires par spécialité en 2020, 28/02/2019,
[https://www.kicklox.com/salaire-ingenieur/], 01/2020

44

divisionnalisée car chaque service au sein de l’entreprise est bien distingué et a sa propre hiérarchie dont
il dépend et missionnaire car la société est faite autour de la culture d’ingénieur.

A l’inverse de la structure d’ALTEN, et si l’on se place au niveau plus précisément du service paie, on peut
constater un contraste. La paie est en effet un métier très structuré et rigoureux, qui repose sur des
procédures strictes. Malgré le fait que la fonction dépende fortement de l’actualité, il n’empêche que
l’application opérée au niveau du bulletin de paie doit être très pointilleuse pour coller parfaitement
aux textes de lois. Le but ultime finalement dans la paie est de rester dans la légalité d’une fiche de
paie tout en s’adaptant aux règles dictées par le gouvernement. Et c’est d’ailleurs cette opposition qui
rend le service paie formalisé. Si la base de connaissances n’est pas intégrée et appliquée correctement,
alors le reste sera difficilement applicable. On peut donc se positionner davantage dans un modèle de
type rationnel comme celui matérialisé par Taylor1 où les procédures sont strictes, avec modération
évidemment vu le contexte aléatoire et dépendant des évolutions gouvernementales. Ce type
d’organisation se rapproche également du modèle bureaucratique développé par Weber3 et
Mintzberg12 où le pouvoir et la maitrise du métier ont une grande importance pour être impactant et où
les décisions verticales sont privilégiées.

Le fait d’être une société de service accentue la place que peut avoir l’Homme dans l’entreprise. C’est
grâce à lui qu’ALTEN peut faire face à un environnement hostile et on peut constater que l’analyse
sociotechnique de Rice7, Emery8 et Liu9 citée en introduction de cette étude reflète totalement le cas de
cette société. Le personnel est donc un élément majeur afin de se maintenir face à la concurrence mondiale
et c’est lui qui va permettre de rendre l’entreprise opérationnelle. On parle ici de l’Homme en tant que
client et les chercheurs parlent de l’Homme en tant que personnel de l’entreprise. On a pu voir qu’un
projet de changement organisationnel a plus de chance de réussir lorsque les salariés de la société y sont
embarqués18. ALTEN se doit donc de donner autant d’importance à ses clients qu’à son personnel interne
et il s’agit là ici d’avoir une certaine vision, différente que l’entreprise peut avoir pour son rapport à la
concurrence, puisqu’il faut qu’elle se place non pas en tant que clients mais vraiment en tant que salariés
afin de s’assurer du bon déroulement du changement de logiciel.

En résumé, ALTEN doit se poser les bonnes questions afin de cibler correctement quel style de changement
adopter, car comme on a pu le voir auparavant, il s’agit d’un réel bouleversement pour les salariés qui
sont impactés. D’autant plus que cette société, étant basée sur la culture d’ingénieur, doit porter l’intérêt
aux valeurs humaines ainsi qu’au développement des compétences plus spécifiquement et encore plus à
ce moment précis, à son personnel interne. Il convient donc de continuer dans cet état d’esprit, dans cette
culture ancrée, et de faire en sorte que les salariés soient embarqués dans ce projet de changement de
logiciel. Pour cela, la mise en place du nouveau logiciel doit se faire en plusieurs étapes et la première
qui semble incontournable est de faire comprendre pourquoi on change, quel est l’intérêt pour le service
et ce que cela va apporter. En effet, il est difficile de faire accepter quelque chose lorsque le but final
n’est pas compris par la personne.

II – Les différentes étapes opérées par ALTEN

1ère étape : compréhension du changement

Tout d’abord, on peut déduire avec les résultats obtenus que le changement de logiciel est un projet
dirigé : passer sous SAP était une nécessité à laquelle on ne pouvait déroger du fait de l’obsolescence
de l’ancien outil. Peu importe les conditions, il fallait absolument passer à autre chose. Et le fait que cela
soit imposé a réduit la capacité de chacun à comprendre pourquoi maintenant. A cela s’ajoute la rapidité

45

de la mise en place du nouveau logiciel. D’après les dires des salariés, cela faisait un moment que l’idée
de passer sous SAP était envisagée : « X en parlait tout le temps, projet SAP, SAP SAP, mais ça s’est jamais
fait et dans ma tête j’me suis dit ça ne se fera jamais non plus, parce que à force d’en parler, y avait rien à
côté non plus », mais comme cela ne s’était jamais fait, la décision soudaine de changer a créé une
surprise et comme une impression de projet irréel, auquel il est difficile de croire. Cela donne l’impression
que le projet a été pris à la légère et qu’il n’a finalement pas été compris réellement dans ses tenants et
aboutissants.

De plus, la décision de passer sous SAP a été prise sur l’année précédant l’introduction du prélèvement
à la source en paie. Cette nouveauté représente déjà de nouveaux paramétrages à installer et à chaque
nouveauté, il convient d’analyser et de tester les nouvelles rubriques afin de s’assurer que tout fonctionne
bien et cela avant même d’entrer dans une paie réelle. Le projet de changement de logiciel représente
donc un véritable travail préparatoire, ce qui demande beaucoup de temps et les premières réunions
afin d’échanger avec les prestataires en charge de mettre en place le logiciel se sont faites en avril
2018 pour une entrée en paie réelle en janvier 2019. Par opposition à une idée de projet auquel
personne ne croyait vraiment, les neuf mois de préparation réservés au changement, une fois que celui-
ci a été officialisé et mis en route, ont de suite inquiété les collaborateurs par connaissance de cause sur
l’expérience qu’ils peuvent avoir, en chaque début d’année, de l’instauration de nouvelles rubriques à
créer, liées aux mesures gouvernementales. Ils savent donc bien combien cela peut être plus ou moins
long à mettre en place.

Avec ces conditions, un projet dirigé donne le sentiment d’être subi, comme a pu le déclarer un de nos
collaborateurs : « j’trouve qu’on a beaucoup subi ». Tout ceci n’a donc pas été favorable pour aborder
le changement et c’est ce qui explique les retours négatifs sur l’annonce du projet. On peut donc en
conclure que lorsque le projet est imposé, il est important de bien faire comprendre le but final de la
nouveauté afin d’entraîner ses collaborateurs et ainsi réduire le nombre de personnes éventuellement
réfractaires au changement. Il s’agit d’ailleurs d’un risque assez conséquent pour une entreprise car plus
il y a de résistants et plus le projet sera difficile à intégrer par les collaborateurs. Il convient donc de se
demander quels moyens utiliser afin de rendre plus fluide la compréhension du changement dans le cadre
d’un projet dirigé.

Au sein du service paie, la communication sur le sujet a surtout été faite par le biais d’un canal médiatique
c’est-à-dire sous forme de discours oral où l’information donnée est descendante et dont le but est de
faire savoir. Ces transmissions d’informations se sont faites au départ à chaque nouvelle donnée puis elles
se sont organisées en réunions générales par la suite afin d’assurer un suivi minimum sur l’évolution du
projet.

Outre le fait que le projet semblait irréel, les salariés avaient bien conscience de l’obsolescence du
logiciel en cours. Ce qui a manqué d’après eux est la communication sur le projet dans sa globalité :
malgré la présence de discours et de réunions, l’annonce a été assez floue au départ et une fois que le
projet était engagé, il n’y a pas eu de véritable suivi sur les avancements de celui-ci. La difficulté
rencontrée à ce moment-là est l’emprise des équipes projet intégrant les supérieurs hiérarchiques, sur la
préparation de l’installation du logiciel, et qui leur a laissé peu de temps et d’occasions pour arborer la
communication à transmettre suite à ces nombreuses réunions de projet. L’absence des managers a rendu
l’information incomplète et c’est pour cette raison que les collaborateurs auraient apprécié être
davantage informés quant aux différentes évolutions des mises à jour effectuées lors du déroulement du
projet. A ce stade, une communication simple comme une note affichée au sein du service paie ou encore
transmise par mail aux gestionnaires paies aurait pu permettre de les tenir informés et leur donner ainsi
un sentiment d’inclusion dans un projet où ils seront les utilisateurs principaux in fine. Il est vrai que le mail
a beaucoup été utilisé comme les salariés ont pu en témoigner mais cela s’est principalement fait pendant
l’utilisation du logiciel et donc une fois que tout était installé. Il a donc manqué de communication en amont
du projet où un canal de communication hiérarchique aurait pu permettre des échanges avec les

46

gestionnaires et ainsi répondre aux questions qu’ils pouvaient se poser. Cela aurait facilité la
compréhension sur la façon d’aborder ce changement.

La première étape du projet a donc été plus ou moins comprise par les salariés et l’axe de communication
n’aura pas permis de rendre tous les gestionnaires impliqués dans le changement. On observe une
première distinction dans la réception du nouvel outil :

- d’un côté les collaborateurs plus anciens ont davantage appréhendé le changement par
expérience dans la société, ils ont eu plus de difficultés à croire au projet et ont ainsi été frustrés,

- par opposition aux salariés plus récemment présents dans l’entreprise qui ont su accueillir le
changement avec plus de facilité, en ayant compris l’idée dès qu’elle a été donnée et sans
appréhension particulière au vu de leur plus faible expérience au sein de l’entreprise.

On peut donc se demander comment ALTEN a pu faire pour contre balancer ce constat afin d’aboutir au
mieux à la réussite de l’utilisation du nouveau logiciel.

2ème étape : la préparation des collaborateurs

Comme on a pu le voir précédemment, de nombreuses méthodes existent afin d’aider les entreprises à
mieux accompagner leurs salariés dans la conduite d’un changement organisationnel. En se penchant sur
le cas d’ALTEN, on peut voir tout d’abord que des réunions hebdomadaires ont eu lieu depuis le départ
du projet dans le but de suivre au mieux les demandes et besoins que nécessite la nouvelle installation
par rapport à l’organisation de l’entreprise. ALTEN s’est donc placée en méthode agile pour mener à
bien ce projet. En effet, comme l’a précisé un des collaborateurs, chaque réunion organisée avait pour
objectif de faire le point sur les avancées du changement de logiciel et de déterminer les ajustements à
apporter en pointant précisément qui ferait quoi. C’est d’ailleurs le type de méthode conçue pour gérer
des projets de développement en informatique 50. La société a su donc se placer et s’entourer des équipes
dont elle avait besoin pour faire en sorte que l’installation du logiciel se fasse le plus opérationnellement
possible.

En parallèle, les collaborateurs nous ont fait part de formations qu’ils ont pu suivre avant l’installation
définitive de SAP. ALTEN reste donc dans la continuité de sa méthode de conduite de changement : les
formations mises en place, appelées « recettes », avaient pour but principal de permettre aux salariés
de manœuvrer le nouveau logiciel pour le comprendre, l’apprivoiser et prendre surtout ses premiers
repères sur l’outil. Il s’agit là d’une véritable implication des collaborateurs dans le projet et les
témoignages recueillis ont bien démontré leur satisfaction sur l’initiative des chargés de projet à organiser
ce type de formations. Cela leur a permis de se projeter sur le logiciel futur et les fonctionnalités
éventuelles qui s’offriront à eux dans leur quotidien. Ainsi, les salariés ont pu comprendre quelles seront
leurs nouvelles tâches par rapport à ce qu’ils faisaient jusqu’à maintenant. Ces formations répondent aux
besoins que peuvent éprouver les collaborateurs comme l’ont évoqué Maslow ou encore Herzberg18 sur
la satisfaction des besoins primaires ou d’hygiène : les gestionnaires sont rassurés d’avoir un aperçu de
leur prochain outil de travail ce qui les met en sécurité sur leur poste de travail. Il y a aussi à travers leur
participation une reconnaissance de la part de l’entreprise puisqu’elle leur montre la nécessité de leur
présence dans les tests afin de mettre en place un logiciel qui correspond bien à leur métier. De plus,
d’après Bateson28, ALTEN se situe dans un changement de deuxième type dont le but est d’améliorer le
système afin de s’adapter aux transformations. Selon lui, l’apprentissage dans ce contexte passe

50 GALIANA David, Qu’est-ce que la méthodologie agile ?, 6 juillet 2017, [https://www.planzone.fr/blog/quest-
ce-que-la-methodologie-agile], 01/2020

47

également par plusieurs niveaux comme on a pu le voir en introduction. L’entreprise a donc su mettre en
conditions ses collaborateurs pour les préparer au mieux au nouveau progiciel.

L’exploitation de la méthode agile a l’avantage de faire ressortir les éléments qui ne fonctionnent pas
ou qui ne collent pas avec la demande de départ et cela en testant au fur et à mesure de l’avancée du
projet. Mais la phase de « recette » utilisée comme formations n’a finalement pas répondu aux attentes
des salariés. En effet, lors des phases organisées, beaucoup d’éléments n’étaient pas exploitables, ce qui
a rendu les formations inefficaces. Surtout, psychologiquement, les gestionnaires ont eu l’impression de
perdre du temps, ce qui a pesé sur la crédibilité des formations proposées et remis en question quelque
part le futur logiciel. De ce constat, les chargés de projet ont donc revu les méthodes d’apprentissage
mises en place. L’agilité d’ALTEN ici représente un bon vecteur de motivation pour ses salariés puisqu’elle
démontre une fois de plus sa volonté de se réajuster par rapport au risque de les perdre suite à des
phases de « recettes » pas assez représentatives de la réalité.

On peut noter ici que des outils existent afin de prendre en compte le ressenti des collaborateurs car
certes, il y a des ajustements techniques à faire, mais il faut aussi prêter attention aux conséquences
directes perçues par chaque collaborateur. A ce moment-là, il n’y a pas eu de sondages faits par la
société suite à cette frustration qu’ont pu avoir les collaborateurs ce qui aurait pu permettre une
préparation plus adaptée aux besoins des gestionnaires. Et cette carence est clairement justifiée par un
manque de temps considérable. Beaucoup d’entreprises font appel à des sociétés spécialisées en conseil
afin de les préparer à ce genre de changement. Il s’agit d’un service qui se fait avant le départ du projet
pour analyser les besoins précis de la société mais il peut aussi être opéré en cours de projet. Le passage
sous SAP a été décidé assez précipitamment et aucun diagnostic n’a pu être établi. ALTEN a donc avisé
et s’est entouré d’experts spécialisés dans le domaine de la paie pour combler ce manque de
préparation. Malgré l’engouement des salariés sur leur participation à la mise en route du logiciel, leurs
retours négatifs illustrent bien l’absence de diagnostic : ils ont exprimé un sentiment de perte de temps
et de n’avoir pas été assez consulté sur notamment l’ampleur des exigences liées aux métiers, ce qui
aurait sans doute amélioré les formations qui leur étaient dédiées.

On assiste donc à un contraste dans la gestion de cette deuxième étape : d’un côté le sentiment d’être
encadré, ce qui rassure et de l’autre, l’impression de ne pas avoir été pris en considération. On voit donc
bien l’importance d’avoir un diagnostic en amont et les bénéfices que celui-ci pourrait apporter. Il
représente d’ailleurs une des étapes les plus importantes d’un changement organisationnel51 puisqu’il va
permettre de donner le fil directeur pendant le projet. Les moyens mis en place par ALTEN sur cette
étape n’ont pas été suffisants vus le nombre d’outils existants, comme on a pu le voir au début de cette
enquête. Comment l’entreprise a pu s’y prendre afin d’assurer un accompagnement des salariés durant
la mise en place du nouveau logiciel ?

3ème étape : l’accompagnement

Alors que les tests effectués en amont ne reflétaient pas la situation réelle, il a fallu accompagner les
gestionnaires une fois le logiciel installé et cela de façon impérative puisque la paie du mois de janvier
2019 ne dépendait que de SAP. Le manque de formations a nécessité d’avoir une présence permanente
et continue des équipes sur le terrain afin d’être auprès des gestionnaires dans l’exécution de leur travail.

51 Changement organisationnel, Réussir son diagnostic pour une conduite du changement sans faux départ,
[https://www.changement-organisationnel.fr/diagnostic-changement/], 01/2020

48

C’est ce qu’ALTEN a fait en installant quotidiennement les équipes projet auprès du service paie afin de
simplifier les échanges et les paramétrages à corriger ou à créer.

Au niveau de la transmission des données aux gestionnaires, dans un souci d’une meilleure utilisation du
logiciel, et pour éviter de se perdre dans les consignes à donner, les responsables hiérarchiques étaient
les premiers destinataires des procédures à suivre et c’est eux qui ensuite transmettaient les données aux
gestionnaires pour application. La difficulté observée dans ce genre de procédés est le fait que d’être
constamment dans les réajustements provoque des informations changeantes continuellement sur la façon
d’exécuter une tâche. Ainsi, une consigne est donnée pour passer telle rubrique et si cela ne fonctionne
pas, il faut revoir la façon de faire ce qui change aussitôt la procédure précédente. L’idée était donc de
donner le plus d’informations possibles aux gestionnaires sans pour autant les perdre dans le flux
d’informations. C’est d’ailleurs un des inconvénients de la méthode agile comme on a pu le constater avec
les retours des salariés concernant leur vécu sur cette période. En effet, il fallait souvent faire et défaire
ce qui crée un sentiment de frustration et l’impression de ne pas avancer et de travailler dans le vide.
Finalement, les phases de tests prévues initialement se sont faites pendant l’utilisation concrète du logiciel.

Ce qui a permis aux salariés de relativiser la situation est le fait que tout le monde, j’entends par là
toutes les personnes impliquées dans le projet, était dans le même bateau. Autant les gestionnaires
devaient annuler leur saisie, autant les supérieurs devaient faire remonter le problème rencontré pour
qu’ensuite les équipes projet puissent comprendre d’où venait le défaut d’utilisation prévu initialement.
C’est donc un vrai travail d’équipe. La réalité de la situation a pu être perçue par tous grâce aux
échanges permanents entre les équipes et entre les collègues. Au travers de discussions et de
questionnements, chacun exprimait son ressenti et trouvait un certain réconfort auprès des uns et des
autres.

On distingue ici de nouveau deux catégories dans la réception du nouvel outil de travail :

- les supérieurs hiérarchiques qui, étant placés entre la direction et les gestionnaires de paie (GP),
ont accueilli le logiciel sous pression en voulant satisfaire aussi bien la direction que les GP en
attente d’utilisation

- les GP, tendus eux aussi, mais de façon moins marquée, en raison d’un manque d’informations dû
à la prise en main par leurs supérieurs des problématiques qu’ils n’auront pas à gérer.

L’accompagnement du changement s’est donc fait techniquement avec la présence des équipes mais aussi
moralement avec la possibilité d’exprimer librement ses difficultés et d’échanger avec les personnes
embarquées dans la même situation.

III – Prise de recul et analyse globale

Pour donner suite à la description récapitulative des étapes du changement de logiciel suivies chez ALTEN
et la compréhension du contexte dans lequel on se trouve, nous allons désormais analyser le changement
dans son ensemble.

 Un groupe concerné

On a pu voir que la décision de changer de logiciel est une décision stratégique au sein de l’entreprise.
Du point de vue des salariés, mettre en place un nouveau logiciel peut sembler banal mais lorsque cela
les concerne directement, il y a beaucoup de questions qui peuvent se poser. Pourquoi changer alors que

49

l’outil actuel permet de faire une paie juste ? Pourquoi maintenant ? Vais-je réussir à m’adapter ? Mon
rôle va-t-il changer ? Aurais-je toujours ma place ? Et de façon naturelle et instinctive, toutes les
interrogations qui peuvent se faire nous concerne nous directement. On pourrait alors être amené à croire
que le projet serait vécu de façon individuelle c’est-à-dire que chacun va se mettre en conditions pour
faire en sorte que le changement de logiciel se passe bien pour lui et qu’il réussisse à travailler dans des
conditions quasi identiques qu’il connaissait jusqu’à maintenant. Cela fait d’ailleurs référence aux besoins
primaires de Maslow6 où l’individu a un besoin de sécurité afin d’être dans une bonne position pour
assurer son confort au quotidien. Automatiquement, les collaborateurs vont vouloir trouver un côté
rassurant afin de mieux appréhender la situation de changement, situation à laquelle ils n’ont pas
l’habitude de faire face. Et pourtant, la vie humaine n’est faite que de changements et nous y font face
naturellement. Mais lorsque cela se fait en entreprise, nous ne maitrisons pas le changement à venir, d’où
l’importance de la phase de préparation pour mieux appréhender le futur.

On pourrait ainsi penser que chaque salarié vivrait cette période de façon individuelle. Pourtant, avec
les témoignages recueillis, on constate bien que c’est le groupe impliqué dans le changement qui a fait
que chacun a pu surmonter les difficultés relatées durant toute l’installation et surtout durant la première
année d’utilisation. En effet, ils ont affirmé avoir été rassuré de voir que finalement, tout le monde était
dans la même situation, qu’une complication pour l’un en était une pour l’autre, et cela peu importe le
niveau hiérarchique ou l’ancienneté ou encore l’expérience dans le métier. Car, par opposition à ce que
l’on a pu voir jusque maintenant, le groupe se distinguait principalement en fonction des critères de
l’ancienneté mais aussi du niveau hiérarchique dans la réception du nouvel outil de travail.

Cette situation a créé une dynamique de groupe, en faveur de l’avancée du projet, comme l’a démontré
Kurt Lewin19 avec son expérimentation sur les ménagères aux Etats-Unis. Alors que certains auraient pu
être beaucoup plus réticents au nouveau logiciel et nécessiter plus de formations ou de soutien afin de
travailler sur le nouvel outil, le fait qu’il y ait un service concerné par le changement a permis à chacun
de s’entraider. La situation vécue reflète la phase de décristallisation décrite par Lewin où le fait de voir
que le groupe avance au même rythme, peu importe le niveau de chacun, permet de se remettre en
question et ainsi réduire ses appréhensions pour mieux aborder la nouveauté et en parallèle, revoir les
habitudes de travail employées jusque maintenant. On peut donc en déduire que le fait d’avoir abordé
le changement sur un service entier est une bonne alternative pour ALTEN, cela a joué en faveur de
l’entreprise et a facilité le passage sous SAP. Finalement, on constate que les contradictions observées
dans le groupe sont favorables à un certain rééquilibrage dans les parties cibles du projet.

De plus, on a pu voir avec les résultats retranscrits auparavant que les échanges d’informations se
faisaient essentiellement au travers des managers. C’est en effet eux qui, étant en contact avec les
équipes projet, donnaient les démarches à suivre aux gestionnaires pour utiliser le logiciel. Cela illustre
les théories apportées par John Kotter52 ou encore Rosabeth Moss Kanter24 sur la place du manager
dans le cadre d’un changement organisationnel où il représente un véritable facilitateur dans le
déroulement du projet. En effet, le fait de communiquer constamment avec les équipes, d’être en cohésion
avec eux et d’être à l’écoute des différents besoins renforce la notion de groupe que l’on vient d’évoquer.
Les gestionnaires ont d’ailleurs bien souligné ce point en évoquant les échanges qu’ils ont pu avoir avec
les superviseurs lorsqu’ils avaient des points de blocage.

La base des études faites sur la conduite du changement repose sur la place du groupe. ALTEN est donc
représentative à ce niveau-là : le service paie illustre ce groupe et c’est sur celui-ci qu’elle a pu s’appuyer
pour contribuer à la réussite du changement. Être en groupe permet de favoriser un projet et cela est

52 SI & Management, Théories de la conduite du changement dans les organisations : les étapes, les phases… - K.
Lewin…, [http://www.sietmanagement.fr/les-phases-du-changement-la-conduite-des-etapes-des-trajectoires-k-
lewin-r-zmud/], 01/2020

50

valable lorsque tout le monde va dans le même sens mais qu’en est-il lors de divergences accentuées et
ne suffisant pas à maintenir un équilibre ?

 Une technologie divisionnaire

 Point de vue logicielle

On a pu voir que la mise en place d’un système d’information des ressources humaines (SIRH) recouvre
de nombreux avantages pour l’employeur mais aussi pour le salarié17. Le but recherché étant d’ailleurs,
dans ce type de logiciel, d’être performant tout en réduisant les éléments qui peuvent être sources de
ralentissements ou d’inefficacités. Alors que certains collaborateurs ont reconnu que travailler sur ce genre
de logiciel est avantageux et valorisant, d’autres à l’inverse ont estimé que c’est un outil destructeur de
connaissances et d’apprentissage. En effet, pour être efficace et diminuer au maximum les erreurs, les
progiciels sont conçus pour assurer une automatisation des tâches sans valeur ajoutée mais aussi celle de
certains calculs complexes, qui peuvent prendre beaucoup de temps et ainsi rendre certains travaux
lourds et pesants au quotidien.

Avec la réalité du terrain et l’utilisation réelle du logiciel, certains salariés ont eu le sentiment de ne plus
servir à rien : d’un côté sur le fait que toutes les actions à mener pour établir une paie, ou du moins pour
une grande partie, sont réduites à quelques étapes sans intervention supplémentaire du salarié et d’un
autre côté, la perte de connaissances que la mécanisation des paramétrages peut entrainer. Ceci a créé
un certain écartement de l’humain puisque les tâches sont réduites et ne nécessitent pas forcément d’avoir
les connaissances requises par le métier. En revanche, certains ont reconnu qu’avec SAP, des missions ont
été facilitées. D’autant plus que le domaine concerné est en constante évolution car il est lié à l’actualité
et que l’automatisation de certains calculs est un atout non négligeable, surtout lorsque plusieurs éléments
nouveaux et parfois difficilement compréhensibles sont à mettre en place en paie. Ce contraste a été
marqué plus particulièrement en fonction de l’âge des personnes interrogées : alors que les plus âgés ont
besoin du côté manuel du travail pour être satisfait professionnellement, les plus jeunes en ont moins la
nécessité, du fait de leurs connaissances sur les avantages apportés par l’informatique. Enfin,
l’obsolescence de l’ancien outil et le maintien technologique dans un environnement concurrentiel ont rendu
évident le fait de passer sur un logiciel plus performant.

Le risque lors de l’implémentation d’un SIRH53 est de ne pas assez impliquer les collaborateurs et si les
gestionnaires ont affirmé avoir perdu en connaissances avec ce nouveau logiciel, c’est que l’entreprise
n’a pas su couvrir tous les risques dus aux besoins des salariés par rapport aux fonctionnalités offertes
par SAP. On a d’ailleurs pu voir à travers les réponses apportées par les collaborateurs comme une
désillusion sur ce qui leur a été vendu par rapport à ce qu’ils font désormais. C’est un sujet qui a été aussi
bien pointé par les gestionnaires que par les superviseurs qui ont eu un sentiment d’impuissance face à
des travaux qu’ils pensaient pouvoir faire et apporter aux collaborateurs et qu’ils n’ont finalement pas
vu aboutir par manque de connaissances sur les réelles fonctions du logiciel. Ils ont donc également été
pris de court sur le déroulement du projet ce qui a rendu leur encadrement plus complexe. Ces éléments
renforcent la résistance au changement et le fait que les salariés comparent l’ancien et le nouveau logiciel
traduit comme une nostalgie et donc comme un refus de changer d’outil de travail. On a ici des personnes
qui ont certes été déçues mais qui ont la volonté toujours de surmonter et de voir plus haut pour dépasser
ce sentiment, en avançant avec ce qui est là, et cela s’est retrouvé de nouveau chez les moins anciens de

53 Révolution RH, Les risques d’un SIRH, 25 mai 2016, [https://revolution-rh.com/les-risques-dun-sirh/], 01/2020

51

la société alors que cela a été plus complexe pour les plus anciens, dont l’ancrage dans le logiciel
précédent était beaucoup plus fort.

 Point de vue métier

Avec la réduction des tâches à accomplir, les collaborateurs m’ont fait part d’une remise en question par
rapport à la pratique de leur métier. La paie est un service à multiples fonctions54 et dont la complexité
est une des caractéristiques qui donne de la valeur à la fonction. En effet, être gestionnaire de paie
demande beaucoup de rigueur et de connaissances multiples quant à la traduction de règles
gouvernementales et juridiques sur les fiches de paies. Le métier fait également le lien avec plusieurs
organismes sociaux, avec lesquels il est nécessaire de s’adapter constamment. Avec le passage sous SAP,
beaucoup de fonctionnalités ont été facilitées au détriment d’un apprentissage favorisé par la pratique
de certains calculs à opérer ou encore de certains formulaires à compléter. Il n’est pas toujours évident
de comprendre ou de voir quels éléments sont pris en compte dans un calcul par exemple s’il est
automatisé et qu’il n’est pas nécessaire de le recalculer. En plus de perdre en fonctionnalités, le
gestionnaire perd en connaissances et le risque est de ne plus comprendre les fondements du métier alors
que c’est lui qui, du fait de son expérience, donne de la valeur et crédibilise sa place dans le métier de
la paie. C’est pour cette raison que les collaborateurs ont exprimé une certaine réticence sur le
changement de logiciel. Pour autant, et à l’inverse, certains ont noté une valorisation de leur métier avec
l’apport de la nouveauté et surtout le fait de travailler différemment. Le but final étant de dégager du
temps en mécanisant certaines tâches pour répondre à des requêtes qui étaient difficilement exploitables
par manque de temps. Là encore, le critère dominant d’opposition sur la question du métier de la paie
est celui de l’âge : les pratiques qu’ont pu connaitre de base les plus âgés ne sont plus forcément les
mêmes qu’ont connu les plus jeunes à leur entrée sur le marché du travail.

Tous ces éléments nous montrent que, malgré l’existence d’un groupe, il peut y avoir des sentiments
partagés et c’est ce qui crée les différentes parties d’un projet de changement comme des salariés
neutres, résistants ou engagés. C’est pour cette raison qu’il faut s’appuyer sur les forces propulsives pour
diminuer au maximum les forces restrictives, comme a pu le mettre en évidence Lewin19 à travers son
graphique21 sur le niveau de production par rapport à l’évolution du changement. Et l’effet de groupe
constaté auparavant a favorisé l’évolution du projet. Cependant, l’enquête a fait ressortir l’importance
de la prise en compte des différentes personnalités de chacun.

 Un groupe hétérogène

Avec la mondialisation, le personnel d’entreprise peut provenir de plusieurs horizons. Que la société soit
internationale ou non, la recherche de candidats performants et concurrentiels peut l’amener à recruter
des salariés venant de l’étranger et à l’inverse, certaines personnes peuvent être attirées par des
entreprises françaises. ALTEN est implantée dans quatre continents, elle est donc amenée à s’adapter
aux différents profils qui peuvent se présenter. Selon les pays et les continents, les mœurs et les mentalités
ne sont pas les mêmes et si on ne sait pas les interpréter, cela peut porter à confusion sur certaines paroles

54 GERESO BLOG, La fonction Paie en entreprise : plus stratégique et plus complexe qu’il n’y parait !, 28 juillet
2017, [https://www.gereso.com/actualites/2017/07/28/la-fonction-paie-en-entreprise-plus-strategique-et-plus-
complexe-quil-ny-parait/], 01/2020

52

ou certaines idées ou encore sur certains comportements. Il est donc primordial d’avoir une ouverture
d’esprit et d’avoir la capacité de se mettre à la place de la personne afin de comprendre comment elle
peut percevoir et ressentir les choses en fonction de sa culture. Cet état d’esprit est une garantie pour
l’employeur comme pour le candidat de savoir où chacun met les pieds et ainsi d’assurer une coopération
efficace professionnellement. De même, avec le temps et les avancées technologiques, on constate une
évolution des mœurs. Alors que l’esprit de compétition était privilégié dans les pays occidentaux et que
les comportements étaient individualistes34, on observe aujourd’hui une véritable évolution. Et cela se
matérialise par le biais des réseaux sociaux par exemple dans le sens où ils peuvent donner la possibilité
aux individus de s’ouvrir grâce à un élargissement de leur cercle de connaissance. En effet, l’utilisation
des réseaux permet de rester ouvert au monde et cela peu importe les conditions extérieures. On l’a
apprécié encore plus récemment avec la période exceptionnelle que nous avons traversé liée à la crise
sanitaire. Les réseaux nous ont fait partager et échanger des moments du quotidien, parfois intimistes
que nous n’aurions peut-être pas vécu s’il n’y avait pas eu la période de confinement. Ce n’est plus la
compétition qui prime mais belle et bien la solidarité qui ressort dans les liens unissant les individus, et
cela peu importe d’où l’on vient. Malgré cette distance observée lors du confinement, le lien professionnel
n’a pas été rompu, ce qui prouve l’importance accordée au groupe. Ici encore, on comprend pour quelle
raison le nouvel outil de travail a été reçu différemment : c’est en partie la multiculturalité des personnes
qui a créé les divers avis relatés.

On peut observer ce phénomène aussi par l’évolution des espaces de travail55. En effet, aujourd’hui, les
locaux d’entreprise sont aménagés de telle sorte que les salariés se sentent comme à la maison et les
bureaux sont pour la plupart ouverts et libre d’accès avec des chaises assurant le confort nécessaire. Si
l’on prend l’exemple d’ALTEN, une cuisine a été aménagée, des coins cafétérias ont été mis en place et
des espaces salon pour se détendre ont aussi été prévus sur certains sites. Ce genre de configuration, qui
semble se généraliser, est un concept totalement contradictoire à ce qui pouvait se faire auparavant.

Ces évolutions s’accompagnent également d’une différenciation au niveau des acquis et cela creuse les
écarts qui peuvent exister au sein d’un service. Au cours de mon enquête, j’ai volontairement fait le choix
d’interroger des personnes d’âges différents afin de mieux comprendre l’impact que pouvait avoir le
changement sur eux et de voir justement si l’âge était un indicateur à prendre en compte dans la conduite
du projet. Et on peut voir qu’effectivement, avec les retours obtenus suite aux entretiens, que le service
paie est composé de personnes ne partant pas sur les mêmes bases de connaissances. Tout d’abord,
chacun a son propre parcours professionnel, et même si la plupart d’entre eux ont eu un départ d’études
commun, à savoir un bagage en comptabilité, leurs pratiques d’apprentissages n’ont pas été les mêmes.
Certains n’ont pas beaucoup utilisé les ordinateurs alors que d’autres n’ont utilisé quasiment que cet outil
de travail. Ensuite, l’expérience du métier et l’ancienneté dans l’entreprise jouent également un rôle dans
la facilité ou non à aborder un nouvel outil. En effet, plus on sait comment traiter un sujet et plus il sera
facile de se projeter et de visualiser le sujet dans un autre logiciel.

Au-delà des parcours professionnels qui peuvent être divergents, et comme on a pu l’évoquer, c’est avant
tout un certain état d’esprit qu’il faut avoir pour affronter un changement modifiant complètement les
habitudes de travail actuelles. La mise en place d’un projet de cette ampleur peut difficilement se faire
du premier coup et sans encombre. Avant même la mise en place du logiciel, et tout au long de la
préparation, il a fallu pour chacun prendre du recul afin de comprendre les problématiques de tous
côtés, que ce soit au niveau des chargés de projet ou au niveau des destinataires du logiciel. Et les
collaborateurs l’ont affirmé eux-mêmes : plus ils avaient conscience de la difficulté de la conduite de
changement que représentait ce projet plus ils abordaient les problématiques avec de la hauteur. Ce
point a d’ailleurs permis de vivre plus sereinement certaines situations tendues pendant la mise en place
du logiciel. Mais cette prise de recul ne s’est pas faite au même rythme pour tout le monde : certains

55 Totem, Du travail à la chaîne à l’espace de travail aujourd’hui, 5 juillet 2019, [https://stories.thetotem.co/des-
workplaces-en-pleine-evolution/], 01/2020

53

salariés, qui se montraient plus curieux arrivaient à mieux suivre et comprendre certaines situations
pendant que d’autres, plus réservées, ne saisissaient pas l’information à prendre.

L’hétérogénéité du groupe est donc un critère sur lequel il faut s’appuyer afin de garantir un certain
équilibre entre ceux qui sont susceptibles de vivre plus difficilement le changement et ceux qui ont une
plus grande capacité à s’adapter aux évolutions. Cela fait partie intégrante d’un projet de changement,
l’identification des cibles comme ont pu le souligner plusieurs experts51. C’est donc une étape à ne pas
négliger si l’on veut que le projet aboutisse. Quels ont donc été les moyens mis en place par ALTEN pour
tenir compte de la population impactée ?

 Un apprentissage limité

Les collaborateurs m’ont fait part d’une absence de concertation quant à leurs besoins avant l’utilisation
du nouveau logiciel. Les formations reçues n’ont finalement pas été de vraies formations dans le sens où
chacun a dû pratiquer sur le nouvel outil et remonter un problème lors de blocages pendant une
manipulation sur SAP. La situation a donc été inversée : alors que les besoins et problématiques auraient
dû être identifiés afin d’anticiper la paie réelle, ce sont les gestionnaires qui, en pratiquant, ont souligné
certains manquements. Ce constat nous amène à penser qu’ALTEN se trouve dans la boucle identifiée par
Argyris27 et que du fait que l’entreprise réagisse après coup, elle doit se réorganiser plus profondément
qu’elle ne l’aurait dû avant le changement de logiciel. C’est d’ailleurs ce qu’il s’est passé : certains
collaborateurs ont affirmé durant l’entretien que tout n’avait pas été envisagé et que pour cette raison,
il a fallu revenir en arrière et corriger. On voit bien que le service paie est impacté par les aléas de la
réalité et cela reflète la thérapie systémique de Bateson28 où le changement va modifier le système pour
l’améliorer.

Ces deux chercheurs ont justement évoqué des méthodes d’apprentissage permettant d’accompagner le
changement. En observant le cas d’ALTEN, on peut voir que les salariés ont dû être à l’initiative de la
création ou du réajustement de certains paramétrages pour corriger de mauvais résultats par rapport à
l’établissement d’une paie correcte. En comparaison avec l’ancien logiciel, chaque nouvelle rubrique était
testée avant l’utilisation pour passage en paie. Les collaborateurs ont donc travaillé de façon contraire
à ce qu’ils pouvaient connaitre pour répondre à un besoin précis. Cela s’est d’autant plus manifesté chez
les plus anciens qui avaient déjà une certaine connaissance et habitude des façons de travailler d’ALTEN.
On se trouve donc ici au second niveau d’apprentissage déterminé par Bateson28 où les salariés prennent
une nouvelle habitude face au nouveau logiciel. Avec la mise en place de SAP et les nouvelles méthodes
de travail, on peut même voir que les gestionnaires atteignent le troisième niveau d’apprentissage du
fait de leur adaptation aux différentes situations qu’ils ont pu connaitre durant les premiers mois
d’utilisation du progiciel.

L’apprentissage s’est donc fait en corrélation avec les salariés, les relations entretenues entre eux et le
nouvel environnement auquel ils font face. C’est d’ailleurs la principale méthode d’apprentissage qui
ressort de cette enquête au regret des collaborateurs qui se sont finalement sentis comme abandonnés.
Ce sentiment a surtout été marqué par les gestionnaires de paies qui, contrairement aux supérieurs
hiérarchiques, étaient très peu impliqués et recevaient les procédures au « compte-goutte ». On peut en
déduire que l’entreprise n’a pas utilisé les outils existants pour accompagner le changement comme vu
précédemment avec la courbe de deuil de Elizabeth Kübler-Ross32 par exemple ou encore le diagramme
socio dynamique de Jean-Christophe Fauvet33 et la roue du changement établie par Rosabeth Moss
Kanter24. En revanche, ALTEN se place davantage dans l’approche de Weick26 et de Orlikowski27 où le
changement se fait dans une improvisation organisationnelle. L’entreprise s’adapte en permanence aux
différentes remarques des collaborateurs pour se réajuster au plus vite afin d’assurer la continuité de
l’apprentissage sur le nouveau logiciel. Cette façon de travailler confirme la position prise par ALTEN

54

dans sa gestion du projet de changement, celle de la méthode agile50 comme vue plus haut dans cette
enquête.

De ce que les salariés ont pu me faire comme retour à ce sujet, et en particulier les gestionnaires de
paies, il aurait été intéressant pour la société d’utiliser le concept de l’intelligence collective34. Cela aurait
pu permettre d’impliquer les salariés et prévoir certaines choses que les chargés de projet ou autres
accompagnants du projet ne pouvaient envisager du fait de ne pas être cent pour cent opérationnels,
comme le sont les gestionnaires. Et pour pouvoir organiser ces évènements, il faut du temps et c’est ce qui
a manqué dans le projet de changement au sein du service paie chez ALTEN. Toutes les personnes
interrogées, quelle que soit sa place dans le projet, a affirmé que tout ce qui a été entrepris l’a été de
façon très rapide, tellement rapide que cela a créé des situations difficiles à vivre pendant le
changement. Les managers, pris dans la production, n’ont pas eu le temps nécessaire pour améliorer cet
apprentissage et malgré la difficulté du passage sous SAP, leurs interventions et échanges pour améliorer
l’outil ont rendu moins frustrant l’utilisation nouvelle du logiciel que les GP, dont la visibilité et la
compréhension étaient réduites.

 Analyse du vécu du changement

On a pu voir que le logiciel a pu être installé. On a évoqué rapidement dans les parties précédentes les
difficultés rencontrées et qui ont rendu le passage sur SAP un peu compliqué. En tout état de cause, et
bien que les résultats fassent ressortir des tendances nuancées sur le ressenti global du changement, les
nombreux termes négatifs utilisés lors des entretiens attestent de la souffrance et de l’incompréhension
de certaines situations. Et cela peut s’expliquer notamment par le manque de temps comme on vient de
l’évoquer, à l’origine d’éléments manquants pour mener à bien une conduite de changement.

Etant donné que les entretiens ont été faits lorsque cela faisait un peu plus d’un an que le changement
de logiciel avait eu lieu, les collaborateurs interrogés ont eu l’occasion pendant l’entretien de prendre du
recul et ainsi de relater leur vécu du changement par rapport finalement à une phase du projet qui, selon
ce qu’ils ont pu me dire, est un peu plus stable que celle connue au démarrage. De ce fait, ils ont pu
exprimer ce qui leur aurait été bénéfique durant la mise en place du logiciel. C’est d’ailleurs avec cette
distance prise sur les évènements que les salariés ont tempéré leurs ressentis comme on peut le voir avec
les termes employés en fin d’entretien, qui sont beaucoup moins négatifs et qui expriment comme une
compassion envers les équipes qui ont mené le projet. Pour autant, on peut noter une nuance chez certains
d’entre eux qui, malgré le temps passé, restent toujours sur la réserve quant à la nouvelle organisation
apportée par le nouveau logiciel. Cette transition que l’on observe du début de l’entretien à la fin reflète
leur vécu du changement en allant des préparations jusqu’au un an du projet. Les salariés sont ainsi passés
d’une phase de peur à une phase d’acceptation. Si on analyse la situation en se basant sur la courbe de
deuil d’Elizabeth Kübler-Ross32, le projet a une avancée positive sur les émotions que ressentent les
collaborateurs puisqu’ils ont avancé dans leur deuil du changement. Il est donc normal d’après les études
faites sur la conduite de changement de passer par des moments difficiles, l’essentiel étant de voir que
le groupe finit par trouver un sens au travail qu’ils fournissent et qu’ils évoluent de façon positive
émotionnellement. Là où la situation risque d’être plus compliquée à gérer est le constat d’une stagnation
sur cette courbe de deuil, notamment pour la partie des collaborateurs qui reste nuancée sur leur nouvel
outil de travail, plus d’un an après la mise en place.

Et c’est là toute la difficulté pour l’entreprise, permettre aux salariés de voir plus loin et de se projeter
sur les apports que va offrir ce nouveau logiciel. La mise en production des supérieurs pendant
l’installation de SAP a été un réel levier pour les gestionnaires qui se sont sentis soutenus durant leurs
phases de peur. En effet, toutes les personnes impliquées dans le projet, toutes fonctions confondues, ont
dû s’associer et trouver des solutions pour surmonter les différentes problématiques. C’est ce qu’a

55

d’ailleurs souligné plusieurs fois un de nos collaborateurs : « c’est grâce à l’investissement de chacun » que
le projet a pu avancer. A ce stade du changement, on peut dire que les salariés sont en phase de
réajustement et qu’ils commencent à trouver leur marque dans leur nouvel outil de travail. Pour obtenir
un engagement certain des collaborateurs, il est primordial pour la société de continuer à suivre les
demandes et besoins que les salariés peuvent exprimer.

Pour y parvenir, et pour tenir compte des disparités observées dans la réception du nouvel outil de
travail, il faudrait cibler davantage les éléments essentiels à de bonnes conditions de travail et cela en
fonction du groupe mais aussi de façon individuelle afin de ne pas démotiver un collaborateur plus qu’un
autre, comme cela a pu se produire en fonction des critères d’âge ou encore d’ancienneté. ALTEN doit
continuer de s’appuyer sur ses managers, comme cela a été le cas durant le projet, puisque cela lui a
permis de faire passer le nouveau logiciel malgré le fait qu’il y ait eu des incompréhensions au départ.
Comme l’a démontré John Kotter52 dans son étude, et cela se vérifie dans cette entreprise, la place du
manager est importante et encore plus efficace lorsqu’il collabore de près avec son équipe, comme a pu
le préciser Rosabeth Moss Kanter24. Egalement, le fait d’être à l’écoute de son équipe représente le
concept de l’intelligence collective puisqu’en recueillant les points qui leur posent problème, les managers
ont la possibilité de les faire participer et ainsi de leur permettre d’être à l’origine de l’amélioration du
progiciel. Cela rejoint le besoin de participation que l’on a développé en introduction44.

De plus, lors du flashback fait par les salariés, la comparaison avec l’ancien logiciel a fait ressortir le fait
qu’ils étaient bien sur leur logiciel de paie et que leur travail était ordonné, clair, et associé à un
calendrier précis. Cela a d’ailleurs été précisé en particulier par les anciens collaborateurs, ancrés dans
une routine plus fortement marquée que les moins anciens, présents depuis moins de temps dans
l’entreprise. Il était donc confortable pour eux de suivre et de gérer un mois de paie sans obstacles
particuliers, sauf exceptions. Ils ont exprimé la maitrise qu’ils avaient de CCMX et que grâce à cela, ils
ne dépendaient pas des supérieurs, qui n’intervenaient vraiment qu’en cas de difficultés. Cette confiance
accordée par la hiérarchie donnait aux gestionnaires une légitimité et ainsi une reconnaissance dans le
travail accompli. Avec le passage sous SAP, les rapports se sont inversés dans le sens où les gestionnaires
ne maitrisent plus les procédures comme ça l’était auparavant. Cela a même été au point d’avoir le
sentiment de régresser. Ce ressenti a été néfaste pour les salariés car il contredit totalement l’idée de
changer. Et même si le futur se construit sur le passé56, ce qui justifie ici le changement est le fait
d’améliorer le travail quotidien avec SAP alors qu’il a fallu, aux premiers mois d’utilisation, retourner sur
l’ancien logiciel, ce qui qui n’est pas bon, comme l’a reconnu un de nos collaborateurs : « C’est pas bon
parce que toujours t’es dans le sentiment que « c’était quand même bien plus facile avant quoi » ». D’où le
manque d’engagement envers le progiciel. On voit bien ici que les salariés, en tant qu’individus, ont
besoin d’une qualité de vie au travail avec une sécurité et une reconnaissance minimale, ce que l’on
retrouve dans les études de David Autissier et Frédéric Wacheux41. Et pour aller plus loin dans la
satisfaction des besoins de chacun, ces mêmes auteurs, qui ont ciblé les besoins dans le cadre précis d’un
changement, parlent également de celui d’avenir et celui de participation pour assurer au mieux une
qualité de vie au travail. Avec la phase de réajustement qu’ALTEN traverse plus d’un an après l’utilisation
du nouveau logiciel, et que, comme les collaborateurs ont pu le dire en fin d’entretien : « maintenant ça
se passe bien », on voit bien que l’objectif principal est désormais pour l’entreprise d’améliorer les
fonctionnalités du logiciel et finalement revenir au confort que les salariés pouvaient connaitre avec
CCMX, mais maintenant avec SAP. D’autant que rien n’est acquis à l’heure actuelle, puisque certains
d’entre eux montrent toujours des signes de résistance quant à leur satisfaction sur le nouvel outil de
travail.

56 MOUMEN Sylvie, Le facteur humain dans la conduite de changement : la peur de la régression, 27 février 2015,
[http://lemotducoach.com/le-facteur-humain-dans-la-conduite-de-changement-la-peur-de-la-regression/], 01
2020

56

Selon les personnes interrogées, j’ai pu observer une contradiction dans les rapports qu’ont entretenu les
collaborateurs entre eux. Plus haut dans cette enquête, j’ai noté l’importance de l’existence d’un groupe
durant le projet pour créer un sentiment de solidarité entre ses membres. On pourrait donc penser qu’ils
étaient tous sur la même longueur d’ondes quant à leur ressenti ou leur vécu durant le changement.
Pourtant, avec les résultats des entretiens, on peut voir que certains d’entre eux ont mal vécu le
changement pour des raisons d’incompréhensions ou de désillusions comme on a pu le dire auparavant,
alors que d’autres, malgré ces points négatifs, ont tout de suite vu l’utilité et le bienfait que pouvait leur
apporter le nouveau logiciel, que ce soit dans leur travail quotidien ou même pour leur enrichissement
personnel. Et cela est dû au tempérament de chacun.

Ce constat renforce l’idée de l’importance de cibler les personnes embarquées dans un changement
organisationnel. En effet, chaque individu a sa personnalité et selon son degré de timidité, il va vivre les
évolutions de façon différente. Ainsi, celui qui sera plus entreprenant aura la possibilité d’aller au-devant
du besoin et s’enrichir plus facilement. Cela peut créer des écarts importants en termes d’appropriation
du logiciel puisque celui qui constatera certaines anomalies mais qui est peu entreprenant aura des
difficultés à les faire remonter et cela par principe de ne pas vouloir déranger des équipes qui sont déjà
très investies dans les résolutions de problèmes. Et malgré que cela semble évident pour certains du
groupe qui ne voient dans cet acte qu’une avancée nécessaire pour le bon déroulement du projet, un
sentiment naturel d’inconfort se crée chez les personnes plus hésitantes. D’où le fait finalement que certains
se soient sentis moins à l’aise avec ce changement que d’autres.

Il faut établir un diagnostic dans l’entreprise pour cibler les besoins. Mais cette réalité doit également
être appliquée du côté des prestataires de services. Plusieurs collaborateurs ont souligné une insuffisance
dans la gestion de la phase préparatoire du projet et un mauvais choix en termes de collaboration pour
prévoir les spécificités d’ALTEN. En effet, le résultat donné par les salariés fait ressortir que les
prestataires n’avaient pas tout appréhendé et que la volumétrie d’informations à traduire pour une
utilisation correcte du progiciel n’avait pas été prise en compte. Il a donc fallu compléter voire changer
certains membres des équipes projet alors que le temps était déjà compté. C’est une frustration
supplémentaire pour les supérieurs qui devaient gérer cet incident de parcours tout en essayant de
maintenir une vision positive pour entrainer les gestionnaires dans l’idée d’un projet d’avenir convaincant.

IV – Retour sur les hypothèses

Au départ de cette enquête, j’ai formulé une problématique à laquelle j’ai répondu sous forme de quatre
hypothèses. Maintenant que nous avons passé en revue la mise en place du nouveau logiciel au sein du
service paie chez ALTEN, nous allons vérifier si les suppositions faites avant cette étude sont affirmées ou
infirmées.

 Aspect technique du changement

Pour percevoir les conséquences qu’a induit l’installation du nouveau logiciel, j’ai interrogé les
collaborateurs sur la technicité de SAP, en comparaison avec l’ancien logiciel qu’est CCMX. Avec les
résultats, on a pu voir qu’avant même de travailler sur le progiciel, certains collaborateurs, et surtout
quelques plus anciens de la société, appréhendaient sa future utilisation au point de ne pas vouloir
l’utiliser dans l’avenir. Et d’après les études faites autour du changement organisationnel, c’est un risque
incontournable qui peut être limité lorsqu’il est anticipé. Il s’agit donc bien de se préparer mais pas de

57

n’importe quelle manière. L’appréhension des salariés est due au fait qu’ils connaissaient déjà SAP, alors
que l’on pourrait penser qu’au contraire, le fait de connaitre l’outil aurait pu les rassurer. Mais la simple
utilisation qu’ils en ont eu, permettant de récolter des informations, leur a suffi pour voir la complexité du
logiciel par rapport à celui qu’ils utilisaient. A la différence d’autres salariés d’expérience autre que chez
ALTEN pour qui il s’agissait de voir le logiciel soit en tant que nouvel outil soit sous un autre angle. Pour
l’entreprise, l’enjeu de départ était donc de faire changer avant tout les idées reçues sur le futur outil de
travail. C’est pour cette raison que le projet de passage sur SAP a été mis en valeur par l’entreprise, et
même trop puisque comme on a pu le voir précédemment, il y a eu un sentiment de désillusion57 du côté
des collaborateurs qui se sont imaginés un logiciel leur permettant de palier à des dysfonctionnements
synonymes de perte de temps et d’énergie alors qu’au final, c’est l’installation de SAP qui leur a demandé
beaucoup d’investissement.

Comme ils ont pu l’expliquer, certaines manipulations faites avec l’ancien logiciel n’étaient plus possibles
avec le nouveau, alors que dans leur tête, et selon le principe d’une évolution vers un SIRH17, qui comme
on l’a vu, a pour but d’améliorer l’existant, cela n’était pas logique et donc difficile à accepter. Et cette
situation leur a donné de suite l’impression de régresser dans leur travail. De plus, le nombre de
problématiques remontées quotidiennement grâce à un outil gérant les bugs a donné le sentiment aux
gestionnaires de ne pas avancer dans l’utilisation de leur nouveau logiciel, leurs travaux ayant été réduits
à la seule résolution de bugs ou à l’attente de la quête de la solution permettant d’avancer dans
l’élaboration de la paie. A contrario des superviseurs qui, malgré les nombreux réajustements, ont eu la
possibilité d’avancer dans la compréhension minimale du nouvel outil.

A cela s’est ajouté le manque de visibilité durant l’utilisation courante de SAP. Alors qu’avant, ils
disposaient d’un planning précis sur les échéances d’un mois à l’autre, cela n’a plus été le cas avec le
progiciel. Cet aspect strict et carré représente un élément essentiel pour les gestionnaires car cela fait
partie d’une spécificité de leur métier en paie comme on a pu le détailler plus haut, mais aussi, cela leur
permettait de garder une maitrise sur les paies établies. Avec l’appréhension de départ s’ajoute alors
une angoisse faute de regard et d’emprise sur le travail accompli. Ce qui est marqué en particulier
comme on a pu le voir par les salariés habitués aux pratiques opérées par la société.

Par opposition, un des points mis en valeur par l’entreprise en faveur du nouveau logiciel est un des atouts
que représente un SIRH : l’harmonisation des outils de travail. Alors que tous les services de la société
utilisent SAP, seul le service paie était sur CCMX. Les données nécessaires à la gestion du personnel et
donc à l’établissement de la paie, se trouvaient sur deux logiciels distincts. Les gestionnaires devaient
donc procéder à une intégration des données de SAP vers CCMX afin de recueillir tous les éléments
variables de paie. Ce principe de fonctionnement, malgré une efficacité prouvée car existante depuis
des années, est lourd en termes de traitement et peut être à l’origine d’erreurs dans les flux intégrés. Le
fait que la paie soit également gérée sur SAP a donc réduit toutes les tâches sans valeur ajoutée liées à
la gestion de deux logiciels et qui devaient être iso entre eux.

Le nouveau logiciel installé au service paie d’ALTEN est un outil mondialement utilisé, ce qui lui donne une
certaine notoriété. Et cela a été apprécié par les collaborateurs qui ont vu dans ce changement une
évolution non négligeable dans leurs connaissances logicielles. Ils ont conscience que c’est un outil qui
présente beaucoup de fonctionnalités et dont le seul but est de simplifier les travaux du quotidien et de
les rendre plus rapides et donc plus efficaces. Conscients de ces atouts, ils ont été enjoués de savoir qu’ils
allaient pouvoir maitriser un logiciel utilisé dans le monde entier. Et cet aspect renforce le sentiment de
reconnaissance pour les salariés, essentiel dans l’évolution de l’individu comme on a pu le voir avec
Maslow30 et le troisième niveau de besoin, mais aussi avec Autissier et Wacheux41 qui associe la
reconnaissance à un engagement du salarié dans le changement. Ils ont également la possibilité de

57 SVADCHII Alice, Quand planifier ses tests métier ?, [https://bestofbusinessanalyst.fr/test-metier-fonctionnel/],
08/2020

58

monter en compétences, et cela comble totalement une des missions des ressources humaines qui est de
donner la possibilité aux salariés d’être compétents et d’évoluer. Cependant, une partie des
collaborateurs n’a pas ressenti le besoin ou a été dépassé par la technicité de SAP dans sa mise en
place, ce qui les a amenés à quitter la société. On voit bien ici la remise en cause faite sur la pyramide
de Maslow avec des besoins qui ne sont pas hiérarchisés de la même façon pour tous58.

Enfin, travailler sur un nouveau logiciel permet de réapprendre et de se perfectionner toujours plus en
cherchant à comprendre la logique de l’outil. Et ce côté neuf qu’il interprète oblige quelque part les
collaborateurs à trouver une nouvelle façon de travailler et de se réorganiser. Ceci représente comme
un challenge pour certaines personnes qui vont vouloir se prouver qu’ils sont capables de se remettre en
question et d’assurer leur travail malgré le changement qui a pu avoir lieu. C’est alors une porte ouverte
et une clef de réussite pour la société qui peut s’appuyer sur les meilleurs salariés et qui deviendront des
référents quant aux bonnes pratiques à suivre dans ce changement et faciliter l’apprentissage par la
même occasion59.

Il est clair et évident que le changement vécu par les collaborateurs a entrainé un véritable renouveau
dans le rythme qu’ils connaissent bien et qu’ils maitrisaient, moins à l’heure actuelle d’où les frustrations
engendrées par cette mise en place de SAP. Alors qu’ils menaient à bien leur travail, tout a été chamboulé
du jour au lendemain. Mais avec le temps, ils ont pu trouver des repères ce qui leur a permis de voir et
de confirmer leurs idées sur l’efficacité du progiciel et d’apprécier la simplicité offerte par l’outil. A
l’inverse de certains d’entre eux qui n’ont pas réussi à dépasser les dysfonctionnements rencontrés et qui
n’ont pas adhéré à SAP.

 La paie, un métier complet et diversifié

La paie est un service centralisé comme on a pu le voir et concentre plusieurs fonctions, dont une en
particulier qui est génératrice d’économies54. Elle est donc amenée à travailler avec différents organismes
sociaux en plus de sa fonction de contrôle portant sur les éléments uniquement appliqués sur le bulletin
de salaire.

Avec la lourdeur engendrée par l’utilisation de deux logiciels distincts, les salariés avaient peu de temps
pour gérer sereinement et convenablement certaines tâches annexes et liées à des données impactant la
paie. Avec l’intégration de SAP, la simplification de certains travaux ont permis de dégager du temps
qu’ils ne disposaient pas forcément avant le changement de logiciel. Ils ont ainsi pu clôturer certains
dossiers qui ont dû rester en attente par manque de disponibilités dans leur charge de travail quotidienne.
Mais cela n’a pas été vécu de la même façon selon l’aisance et la facilité à assimiler les nouvelles
techniques de travail dans le métier pratiqué, en particulier en fonction du critère de l’âge où les plus
jeunes ont eu plus de facilité à intégrer la nouveauté par rapport aux plus âgés.

De plus, l’interaction du service avec les autres de l’entreprise nécessitent des échanges et des
questionnements sur la traduction de certains éléments passés sur le bulletin de salaire. Bien souvent, et
selon la complexité de la demande, la réponse était apportée par les supérieurs hiérarchiques qui, étant
moins pris par la production, pouvaient prendre le temps nécessaire pour éclaircir les points incompris et
regrouper toutes les données permettant d’être le plus clair possible dans l’explication. Avec le progiciel,
et la rapidité de certaines actions à mener par les gestionnaires, il est désormais envisageable pour eux

58 THOBOIS Pascal, « Sociologie des organisations appliquées aux situations de travail », 2019, page 32
59 BASTIDE Isabelle, Gestion du changement : les pièges à éviter, 21/09/2017,
[https://www.hbrfrance.fr/chroniques-experts/2017/09/16978-gestion-changement-pieges-a-eviter/],
01/2020

59

d’aller jusqu’au bout des paies établies en apportant eux-mêmes l’explication sur le sujet méconnu par
les services adverses. Mais on a pu voir avec les résultats que ce recentrage sur le cœur de métier n’est
pas encore possible puisque les fonctionnalités offertes par le nouvel outil n’ont pas encore été totalement
mises en valeur et les gestionnaires sont ainsi limités dans leurs tâches de travail. On a donc ici une
différenciation en fonction du critère de la hiérarchie.

Pour aller plus loin, le métier de la paie, dans sa complexité, exige une connaissance de la législation
sociale, des obligations légales, du droit de la sécurité sociale et du fonctionnement des organismes
sociaux qui sont en perpétuelle évolution. Avec le gain de temps apporté par SAP, les gestionnaires ont
dès lors pour option envisageable d’approfondir leur veille sociale et d’être proactif sur les futurs
paramétrages qui seront faits lors de l’officialisation de l’actualité, et de retrouver ou de découvrir un
aspect du métier jusque-là négligé par manque de temps. C’est d’ailleurs une face du métier qui motive
les salariés, comme ils ont pu en témoigner en début d’entretien.

Mais pour rendre possible ce gain de temps et offrir de la disponibilité aux collaborateurs, il a fallu
passer par une automatisation plus poussée de certains travaux qu’ils pouvaient gérer. Ce côté du SIRH
a été vu comme contradictoire par rapport à la valorisation du métier qui finalement, n’est plus aussi
complet qu’il ne devrait l’être, étant donné que la mécanisation ne permet pas d’aller jusqu’au bout du
raisonnement et de ne pas avoir tous les détails qui permettent d’enrichir la culture professionnelle. Au
point que certaines personnes vont suivre ou appliquer des procédures sans pour autant en comprendre
la logique. Et là encore, ce point de vue a été marqué différemment selon le niveau hiérarchique des
personnes interrogées qui, en étant superviseur, avait plus de visibilité sur la logique du logiciel en
comparaison avec les gestionnaires par exemple. Mail il a également dépendu du niveau d’ancienneté
en rapport à l’expérience connue au sein de la société et dont la particularité était d’être quasi autonome
dans son métier et que les plus anciens n’ont pas forcément retrouver avec le nouvel outil.

D’un point de vue général, le projet de changement de logiciel est finalement une porte ouverte aux
collaborateurs afin d’accomplir leur métier dans sa globalité, sans leur déplaire puisqu’il s’agit d’un réel
attrait pour l’exercice de leur fonction paie. Malgré le fait que cela peut demander du temps
supplémentaire aux salariés, l’intérêt et l’enrichissement à y gagner sont des facteurs qui répondraient à
leurs attentes, sur une bonne base de connaissances de la fonction paie et ce qui l’entoure. Mais on peut
voir qu’à ce stade, tout est encore à faire, d’où la réception différentielle du nouveau logiciel.

 Une remise en question du métier ?

Comme on vient de le voir, le passage sur SAP a pour conséquence une certaine réorganisation à venir
une fois que le logiciel sera bien ancré. Et l’objectif pour ALTEN ici est de faire accepter ce changement
sans pour autant remettre en question le métier pratiqué. C’est un premier point qui a été difficile à
accepter par un de nos collaborateurs qui voyait un service totalement fonctionnel avec des rôles bien
définis pour chacun. Trouver un équilibre au sein d’un service hétérogène est un travail demandant du
temps en raison de plusieurs variables et lorsqu’il est installé, il est difficile de se dire qu’il faudra peut-
être tout recommencer.

Le cadre de la paie est, comme on a pu l’évoquer, un environnement très précis et réglementé qui exige
de l’organisation60. Avec le changement induit par SAP, toutes les habitudes et procédures mises en place
ne sont plus d’actualité et tous les repères que chacun avait par rapport au planning mensuel de la paie
ne correspondent plus aux besoins actuels, comme on a pu le voir déjà. Il est donc question d’adaptation,

60 Robert Walters. Le métier de responsable paie, [https://www.robertwalters.fr/conseil-carriere/rh/Les-metiers-
des-ressources-humaines/le-metier-de-responsable-paie.html], 01/2020

60

accentuée par l’avancée technologique qui, selon les profils, d’âge et d’ancienneté, la rend plus
complexe. Cette contradiction observée dans le métier, un cadre réglementaire dans un environnement
évolutif, devient plus visible quand un changement de grande ampleur a lieu puisqu’il convient de
repenser la façon de travailler. C’est pour cette raison que certains salariés, plus particulièrement les
plus anciens, se sont demandé si leurs nouvelles fonctions par rapport à SAP allaient correspondre au
métier qu’ils pratiquaient jusqu’à maintenant, avec les responsabilités correspondantes.

Le sentiment de régression évoqué et le constat d’une baisse des fonctions pour lesquelles les gestionnaires
avaient un pouvoir de gestion et dont ils devaient rendre compte illustre un changement négatif pour les
collaborateurs, plus bas dans la hiérarchie. Alors que leur métier évolue sans cesse et que des questions
se posent constamment quant à la pratique de la paie qui est de plus en plus complexe, l’ajout du logiciel
qui ne répond pas forcément à leurs attentes renforce le fait de se poser des questions et donc de
remettre en question le métier exercé de la paie.

Mais, comme on a pu le constater, ce genre d’interrogations que chacun peut se poser individuellement
va être fortement influencé par la personnalité de chaque salarié. Ceux qui savent prendre de la hauteur
arriveront à passer outre les obstacles et ainsi avancer et voir plus loin, même si les difficultés rencontrées
sont nombreuses. C’est le reflet de certaines personnes qui « font le dos rond » comme a pu le dire un
des collaborateurs interrogés. A l’inverse, ceux qui ne savent pas prendre du recul et qui prennent les
choses beaucoup plus à cœur vont vite être dépassés ne serait-ce que par l’idée d’un changement. Ainsi,
les personnalités positives et optimistes vont remettre leur métier en question mais dans le sens d’une
revalorisation de leur quotidien, ils ne vont chercher que les côtés à améliorer pour être confortable et
toujours autant reconnu. Tandis que les autres, plus pessimistes ou limités aux faits réels, risquent de
remettre en question leur fonction de paie au quotidien. On peut faire référence ici à la théorie apportée
par DUBAR sur les identités sociales et professionnelles61, où il définit l’identité sociale comme étant
l’articulation entre l’identité biographique et l’identité liée aux relations et qui vont ainsi classer les
salariés en fonction de leur identité sociale et professionnelle, ce qui va impacter le vécu du changement.

Plus d’un an après le projet, et une situation qui se stabilise à peine, on constate un groupe présent au
sein du service mais qui a évolué avec les différences de réception du nouvel outil : certains sont restés
et d’autres sont partis. La composition du groupe était marquée par une population jeune qui, selon les
statistiques62, ne reste pas plus de trois ans généralement dans la même entreprise. Pourtant, il s’agissait
d’apprendre un logiciel reconnu, bénéfique pour l’avenir professionnel. Mais les difficultés rencontrées
au cours de cette première année n’auront pas suffi à les conditionner dans un rythme nouveau.

 Une communication renforçant le lien ?

L’enquête a fait ressortir trois lieux de communication différents : un au niveau des équipes projet, un
venant des managers et un au sein du service paie.

J’ai pu comprendre en effet que des réunions régulières étaient organisées afin de préparer la mise en
place du logiciel et de déterminer les éléments à créer ou à corriger ou encore mettre au clair certaines
demandes spécifiques liées à la gestion de la paie chez ALTEN. Il s’agit donc là de réunions purement
techniques dont le seul but est de paramétrer le logiciel correctement pour une utilisation optimale.

61 DUBAR Claude, La socialisation : construction des identités sociales et professionnelles, Paris : A. Colin, 1991
62 Statista, Combien de temps êtes-vous resté dans votre premier emploi ?, février 2017,
[https://fr.statista.com/statistiques/1005331/duree-moyenne-premier-emploi-france/], 01/2020

61

Il y a ensuite la communication faite des managers auprès des gestionnaires, qui a été faite régulièrement
afin qu’ils puissent suivre globalement l’avancée de l’installation de SAP. C’est une communication à titre
d’informations générales avant la mise en place du logiciel et dont le but était finalement de rassurer les
collaborateurs pour leur expliquer la façon dont c’était géré, puisqu’ils ne participaient pas. Une fois le
progiciel intégré, il s’agissait d’une communication beaucoup plus technique et aussi plus intense du fait
des réajustements opérés au moment de l’utilisation, comme on a pu le voir.

Enfin, il y a la communication installée au sein du groupe de gestionnaires qui, étant les utilisateurs finaux,
recevaient des mails de procédures « au compte-goutte », comme l’ont affirmé certains salariés, et ils se
transmettaient ainsi des astuces afin d’appliquer les consignes au mieux. La faible disponibilité des
supérieurs dans ces moments-là a renforcé les échanges que pouvaient avoir les gestionnaires entre eux.

Malgré la volonté permanente de l’entreprise et des équipes de maintenir un certain niveau
d’informations sur le projet de changement de logiciel, les résultats ont montré que la communication a
été insuffisante et que chacun s’est retrouvé dans un flux important de données difficilement exploitables.
Afin d’entrainer les collaborateurs dans le projet, il était important de bien communiquer et il fallait donc
prendre le temps de dire l’essentiel sans rien oublier. Mais la vitesse de croisière était si rapide que cela
a compliqué la transmission d’informations, ce qui s’est ressenti par les managers d’abord, qui ont eu le
sentiment de ne pas tout voir, ce qui rend complexe la transmission, et ensuite par les gestionnaires, qui
recevaient des informations finalement incomplètes. De même, les supérieurs n’arrivaient pas toujours à
faire comprendre leurs besoins aux équipes projet, d’où les remontées constantes de bugs au cours de
cette première année.

On peut noter cependant que le projet a abouti et selon moi et les observations faites, ceci a été possible
grâce aux interactions positives entre les membres du groupe composant le service paie, mêlant tous
profils et niveaux confondus. En effet, même si certains travaux ne nécessitaient pas forcément d’échanges
entre les gestionnaires, l’entraide mutuelle relatée a prouvé que tout le monde partageait les mêmes
problématiques, sans distinction de niveaux d’expérience, le but étant de comprendre avant tout la
logique du nouveau logiciel pour arriver à établir une paie que l’on sera capable de vérifier et de
justifier, ce qui représente la base de la fonction paie.

Cette solidarité ressortie des témoignages a même laissé place à des moments de complicité renforçant
les liens dans ce projet. Avec la prise de recul que certains salariés avaient, des problématiques
improbables ont été tournées à la dérision ce qui a permis de débloquer certaines situations mais aussi
et surtout, de vivre plus sereinement des étapes qui paraissaient plus longues que d’autres et qui, avec
un état d’esprit positif et optimiste, devenaient moins graves. On en revient ici aux différentes
personnalités qui composent un groupe et qui facilitent parfois la communication et la compréhension d’un
sujet.

Concernant les rapports avec les autres services, il y a un double constat. Du côté des gestionnaires, les
liens ont été diminué du fait de la réorganisation des tâches liées à SAP. Auparavant, avec CCMX, ils
établissaient les charges mensuelles à destination des Urssaf et ils voyaient lorsqu’il y avait des écarts
éventuels à ce niveau-là. Cela leur permettait d’échanger avec la comptabilité pour justifier. La remontée
quotidienne d’informations administratives créait finalement un lien avec les assistants du personnel avec
qui certaines données étaient confirmées. Avec l’intégration dans SAP, ces échanges sont devenus rares.
Du côté des managers, les liens ont été renforcés du fait qu’ils aient récupérés ces tâches en attendant
de trouver l’équilibre et la procédure pratique pour une utilisation fluide par les gestionnaires paie. Et
malgré quelques tensions observées du fait de quelques incompréhensions, ce qui est ressorti est de la
compassion et de l’entraide pour atteindre un objectif commun : comprendre et ainsi mieux avancer.

La rapidité du projet n’a pas favorisé la communication d’ALTEN auprès du service paie et c’est pour
cette raison que le projet de changement, effrayant dès le départ, a eu du mal à être accepté. Beaucoup
d’éléments qui étaient censé être vus et clôturés pour assurer au minimum une paie en janvier ont attesté

62

des incompréhensions sur les données échangées avant l’installation de SAP. On voit bien ici que la base
de l’aboutissement d’un projet, et cela malgré toutes les variantes non favorables à celui-ci, est bien la
place prépondérante qu’occupe un groupe de personnes, d’où l’appui des différents travaux du sujet de
la conduite de changement sur les constats de Kurt Lewin19. La communication descendante n’a pas été
assez présente, en revanche la communication transverse et intérieure au groupe a été un élément
essentiel pour assurer l’appropriation du logiciel et cela même si elle n’a pas été perçue de la même
façon par tous.

Et pour accentuer ce résultat bénéfique, ALTEN a d’ailleurs opté pour une présence permanente des
équipes prestataires au sein du service même dans le but de gérer les problématiques en face à face et
limiter par là des temps de traitement pour les résoudre. Cette présence a permis également de renforcer
la collaboration entre l’équipe prestataire et les gestionnaires, qui ont eu la possibilité d’échanger
directement avec eux et de voir comment ils s’y prenaient pour manipuler le logiciel. A ce moment-là, la
désignation de groupe n’a jamais été aussi explicite. L’implication des gestionnaires était désormais
totale.

V - Des perspectives pour l’avenir

Plus d’un an après le projet et maintenant que le changement a eu lieu et que le logiciel est bien en
place, on pourrait se demander si chacun a fini par trouver sa place et si cet esprit de groupe est toujours
présent.

Mis à part le fait que les équipes prestataires ont changé au niveau personnel salarié sur place en
entreprise, il n’y a pas de réelle évolution dans la réorganisation du service. La stabilisation parfaite des
éléments de paramétrage n’a pas encore atteint son seuil maximal. On constate tout de même une volonté
de la part des managers de revenir en quelque sorte sur, au moins l’équivalent des mêmes responsabilités
que pouvaient avoir les gestionnaires avant le changement de logiciel. Il s’agit donc de changer pour
améliorer la technique logicielle mais les fonctions que couvre le métier de la paie restent. Il convient
donc de retrouver une stabilité à travers les habitudes qui rendent le travail organisé et qui représentent
à part entière la rigueur de la fonction paie. C’est d’ailleurs ce côté rassurant qu’ont exprimé les
collaborateurs, pouvoir suivre un planning précis et maitriser où on va.

En revanche, beaucoup d’éléments donnant un sentiment de régression ont été résolu depuis, ce qui a
redonné du souffle aux salariés et le goût de l’apprentissage et de l’utilisation d’un logiciel plus
performant qu’auparavant. Le bénéfice humain d’un SIRH17 prend son sens et améliore la productivité. Il
existe cependant des choses à améliorer et à ajuster par rapport aux besoins des gestionnaires et le fait
de ne plus avoir la tête sous l’eau et d’y voir plus clair permet à chacun de proposer des axes
d’amélioration afin de profiter pleinement de la technologie.

Ce qui ressort principalement est d’inverser les rapports qu’ils ont pu connaitre lors de la préparation du
changement de logiciel et d’aller au-devant des besoins de chacun. Il s’agit donc de renforcer les
échanges aussi bien avec les membres du groupe du service paie qu’avec les services annexes et liés à
la paie. Le but étant de montrer que l’on sait ce que l’on fait, que l’on maitrise et de retrouver la confiance
nécessaire dans la fonction.

63

Conclusion

L’objectif de cette enquête était de comprendre pour quelles raisons les gestionnaires de paies ont-ils pu
recevoir leur nouveau logiciel de manière très différenciée. Avec les entretiens menés sur deux mois
consécutifs auprès de salariés aux différents profils et avec plus d’un an de présence opérationnelle, j’ai
pu observer et analyser le processus de mise en place du nouveau logiciel de paie depuis sa première
réunion de préparation en avril 2018 à son installation en janvier 2019 jusqu’à la moitié de l’année
2020. Cette proximité avec le projet de changement opéré par ALTEN m’a permis d’abord de voir
comment il s’est organisé, tant au niveau des équipes projet qu’au niveau des gestionnaires de paie. Avec
la formation suivie au CELSA de février 2019 à juin 2019, j’ai pu prendre du recul sur la réalité du
terrain et apprendre et voir d’autres horizons par le biais des intervenants ainsi qu’avec la diversité des
participants. En rapprochant l’apport théorique reçu et l’expérience vécue au travers de cette enquête,
j’ai pu comprendre les éléments qui ont composé le projet de changement, comme ceux qui ont manqué,
et ainsi cerner les conséquences que cela a pu avoir sur l’appropriation du nouveau logiciel de paie par
les gestionnaires.

Tout d’abord, nous avons pu voir que l’activité d’ALTEN recouvre un secteur très concurrentiel ce qui
l’oblige à être toujours plus compétitive, ce qui s’accompagne par la présence d’une technologie avancée
au sein de ses locaux. Avec la mondialisation et la montée en puissance des effectifs composant le groupe
ALTEN, le changement de logiciel était devenu indispensable.

On a pu voir qu’avant de se lancer dans un changement, il existe de nombreuses questions à se poser
afin de déterminer de quelle manière procéder pour trouver le rythme adapté à l’entreprise pour
conduire le changement. Il convient également de déterminer la population impactée par le processus.
Tout ce travail préparatoire a pour but de mettre en évidence les différentes étapes qui vont constituer
le projet.

Nous avons pu voir que la société ALTEN n’a pas établi de diagnostics et que la préparation du
changement s’est principalement faite autour des éléments techniques permettant d’assurer le transfert
des données de paies. Un calendrier a donc été mis en place en fonction de critères purement
opérationnels et l’implication des utilisateurs principaux, que sont les gestionnaires, ne l’a été faite que
trois mois avant l’installation définitive du logiciel, en les faisant participer à des phases de tests de SAP,
sans succès et qui ont vite été interrompues. L’implication des gestionnaires n’a donc pas été satisfaisante.

La population concernée par le changement était évidente puisque cela touchait directement à la paie.
C’est pour cette raison que les réunions de préparation ont été organisées en présence des supérieurs
hiérarchiques représentant le service paie. Des services annexes ont également été conviés afin qu’ils
puissent comprendre l’impact que ce changement allait avoir sur leur travail, en lien avec la paie, car,
rappelons-le, cette dernière est une fonction centrale en entreprise. Les cibles ont donc bien été identifiées
en amont du projet.

Concernant l’annonce faite auprès des collaborateurs, le manque d’échanges et de sollicitations de
l’entreprise face à ces derniers ont clairement rendu l’appropriation du logiciel plus difficile, ce qui a
placé les salariés dans une phase de résignation. La prise en compte des cibles observée auparavant a
permis à ALTEN de limiter l’impact du manque d’interactions avec les gestionnaires et ainsi d’avoir des
équipes ouvertes à la nouveauté plutôt que des équipes en total rejet du projet de changement. De plus,
l’obsolescence de l’ancien logiciel a clairement aidé les salariés à prendre conscience d’eux-mêmes qu’un
changement était à opérer, ce qui a facilité la condition de la plupart d’entre eux et donc la
compréhension de la mise en place du nouveau logiciel.

ALTEN a bien pris en considération le fait qu’il faille préparer au mieux les collaborateurs à SAP et pour
cela, ils n’ont pas hésité à les intégrer à des tests d’utilisation sur des travaux qui feront partis de leur

64

quotidien, tout en étant accompagnés par les assistants du personnel qui étaient déjà des usagers
permanents, afin de les aiguiller au mieux et de faire directement le lien entre les saisies administratives
et l’impact sur la fiche de paie. Malheureusement, l’échec sur ces phases, en raison de problèmes
techniques, les ont rendus frustrantes pour les salariés et cela a été l’élément déclencheur des sentiments
négatifs qu’ont pu exprimer les gestionnaires. Le besoin en formation a donc été sous-estimé et le fait de
ne plus les intégrer dans le projet au niveau de la production a donné naissance à un sentiment
d’abandon, chose qu’ALTEN n’a pas pris le temps de prendre en compte.

La place des managers durant ce projet a été indispensable et a permis aux gestionnaires d’avoir un
certain suivi sur la progression de la mise en place effective du logiciel en janvier 2019. Leur présence
et leur disponibilité permanente aux côtés des équipes, malgré qu’ils aient été beaucoup pris par les
réunions de projet, ont fait maintenir un lien avec les gestionnaires qui ont cerné la difficulté à mettre en
place des choses déjà à leur niveau. Malgré l’absence de sondages quant à l’état d’esprit des
collaborateurs, on peut constater que les échanges apportés par les supérieurs hiérarchiques ont été
bénéfiques aux gestionnaires, car ils disent avoir vécu le changement dans la peur ou encore dans la
douleur mais cela n’a pas empêché qu’ils continuent à s’investir et à apprendre.

La base des recherches et des études sur le thème du changement organisationnel et de sa conduite est
faite sur les travaux de Kurt Lewin19. ALTEN est, selon moi, représentative de la théorie de la dynamique
de groupe, non seulement à travers la fusion des managers avec leurs équipes mais aussi grâce à la
cohésion et l’entraide observées et relatées par les salariés eux-mêmes. Alors que tout le monde partait
sur les mêmes bases d’apprentissage, les différences de niveaux et d’aisance ou de facilité à assimiler
les nouvelles procédures ont été comblées avec la solidarité qui lie le groupe du service paie. De plus, le
fait d’être à plusieurs face au vécu d’un évènement perturbant pour tous, permet à chacun de se sentir
moins seul face à la complexité et à l’adaptation au changement au niveau professionnel et cela, malgré
les différenciations liées aux critères sélectionnés lors des interviews.

Ce qui a également contribué à l’aboutissement du projet est la technologie qu’engendre SAP. C’est en
effet un logiciel qui est très répandu dans les sociétés du monde et de savoir le manier représente pour
les salariés un vrai atout pour leur enrichissement personnel. Et comme toute nouveauté, et dans un besoin
de satisfaction personnel, il s’est créé un engouement général pour arriver à atteindre le but qui est de
réussir à maitriser la paie comme c’était le cas avant le changement de logiciel. ALTEN a donc réussi à
mettre en avant, à travers SAP, les avantages que peuvent apporter un SIRH, notamment pour le service
paie.

En revanche, ce qui a pu être plus compliqué à gérer à mon sens, est le fait que le changement de logiciel
entraîne toute une réorganisation de l’existant. Même si le logiciel change, les responsabilités et fonctions
que chacun avait auraient pu ne pas être impactées plus que cela, or on constate avec cette enquête que
SAP a redistribué toutes les cartes dans le service. Et ceci se matérialise jusque maintenant par le retrait
de fonctions permettant aux gestionnaires d’aller au bout de leur paie, c’est-à-dire générer et contrôler
les virements de paie pour les sociétés dont chacun a la responsabilité par exemple. Ce qui a d’ailleurs
eu pour conséquence le départ de certaines personnes dans le groupe par une certaine remise en
question de ce que représente leur fonction paie, qu’ils n’ont plus reconnue dans sa globalité,
particulièrement pour ses enjeux.

Globalement et pour vivre le projet sereinement, l’aspect incontournable d’un changement de ce type et
qui ressort aussi dans cette entreprise est la prise en compte des différentes personnalités qui composent
le groupe au sein du service paie. Certes, les populations ont bien été identifiées au départ mais une
prise de température individuelle n’aurait pas été de trop afin de distinguer les personnes les plus
vulnérables face à la situation de changement à venir. Même si le passage sur SAP était une fatalité, les
conséquences au niveau des membres de l’équipe auraient pu être plus importantes. Et ce qui a permis
de contre balancer ce risque est la solidarité et l’envie qu’ont eu les gestionnaires et les managers à

65

prouver et se prouver qu’ils étaient capables de prendre la main sur un logiciel qu’il a fallu apprendre
quasi entièrement, avec des réceptions par chacun différentes sur le nouvel outil.

Différentes car, comme on a pu le voir, selon les critères déterminés en amont de cette enquête, et selon
les résultats apportés, des contradictions sont beaucoup ressorties sur les multiples questions posées. Alors
que je pensais au départ que tout le monde allait vivre ce changement à peu près de la même façon, je
me suis rendu compte avec l’enquête et au cours du changement de logiciel que certains l’ont plutôt bien
vécu malgré les difficultés alors que d’autres affirment l’avoir passé dans la douleur.

Ces différences dans la réception du logiciel sont fortement liées aux divers âges des membres du service
paie mais aussi à l’ancienneté dans l’entreprise, qui a créé pour certains un ancrage culturel plus ou moins
avancé par rapport à d’autres. L’aisance d’apprentissage et d’assimilation de nouvelles données a
également creusé l’adaptation et l’état psychologique que chaque collaborateur pouvait avoir face à
cette situation de changement. Et à cela s’ajoute comme on vient de le dire le type de personnalité de
chaque salarié.

C’est d’ailleurs sur cette perspective de « retour à la normale » que mon enquête s’est terminée. Le futur
se construit sur le passé56 : il ne s’agit pas de tout effacer pour tout recommencer, il s’agit de garder ce
qui est possible et utile et laisser ce qui n’est plus adapté et qui est à l’origine de ce qui se construit.
Maintenant que le logiciel est en place, il est envisageable de prendre le temps de comprendre comment
il fonctionne et ainsi mettre à disposition des outils pour procéder aux contrôles de paie qui étaient faits
auparavant. L’idée est de pouvoir utiliser le logiciel sous toutes ses formes et exploiter toutes les
fonctionnalités qu’il offre.

Prendre le temps, c’est tout ce qui a manqué dans ce projet et qui traduit de nombreux manquements à
une bonne conduite du changement. Car beaucoup d’éléments caractérisant ce genre de procédé étaient
réunis si l’on prend de la hauteur :

- Un calendrier de projet
- Des cibles identifiées
- Une communication descendante assurée par les managers
- Une méthode agile pour s’adapter

Cette dernière peut du coup être remise en question car prévoir des ajustements oui mais encore faut-il
pouvoir les faire car cela peut demander du temps comme on a pu le voir avec par exemple l’arrêt de
l’implication des gestionnaires en formation et qui, pour limiter les conséquences en termes de frustrations,
auraient pu être reconduites. Et pour permettre de nouveau une participation de leur part, il aurait fallu
débloquer les accès et tester de nouveau, mais nous étions déjà au mois d’octobre pour un passage sur
SAP au 1er janvier.

En définitive, le changement de logiciel chez ALTEN a été fait dans la douleur et sur un temps très court
pour l’ampleur qu’a représenté le projet. Il a été vécu de façon différente par chaque salarié
principalement en raison des diverses personnalités qui composent le groupe du service paie. Mais c’est
surtout le fait que tout le monde soit dans le même bateau, tous niveaux hiérarchiques confondus, qui a
permis à chacun de prendre conscience qu’il convient de s’entraider et de se tirer tous vers le haut pour
avancer et aboutir à un logiciel qui fonctionne et qui corresponde aux attentes de départ. De plus, j’insiste
sur les échanges qu’ont pu apporter les managers durant tout le projet et qui ont renforcé l’esprit du
groupe. C’est ce qui, à mon sens, et au terme de cette enquête me fait comprendre l’importance d’être
dans un service souple en termes de management, qui travaille d’égal à égal et main dans la main avec
les équipes.

66

Préconisations / Axes d’amélioration

Comme l’ont souligné plusieurs des collaborateurs interrogés, il aurait été judicieux de renforcer les
équipes au cours de ce projet. La paie est un service complexe et rigoureux qui demande une
concentration et une attention particulière dans l’établissement d’une fiche de paie. Ce fait est d’autant
plus prouvé et intensifié avec la sensibilité qu’incarne ce métier. On a pu voir avec les collaborateurs
qu’effectivement, gérer la production avec la masse à traiter était complexe et difficile à combiner.
Suivre les formations proposées, devoir tester le logiciel pour l’apprivoiser sont de bonnes initiatives mais
encore faut-il que les salariés soient conditionnés pour cela. Ces phases étaient organisées sur le temps
de travail ce qui a réduit de façon conséquente le temps consacré aux tâches quotidiennes. Par
conséquent, les gestionnaires n’étaient pas dans un esprit tranquille pour être efficace lors de ces tests.
Engager du personnel intérimaire pour assurer la production pendant que les salariés se forment et
prennent le temps de comprendre le nouveau logiciel leur aurait permis d’être plus sereins et plus
pertinents sur les futures attentes.

Ce qui découle de ce besoin est bien évidemment le contenu de la formation en elle-même. Alors que
cette dernière a pour but de donner les connaissances nécessaires et de développer les compétences
associées à l’exercice de la fonction, qui est ici l’utilisation du logiciel SAP, aux gestionnaires, on a pu
comprendre que cela n’a pas été le cas. La formation proposée par ALTEN est liée à la méthode agile
déployée par les équipes projet et pour qui le but final est de livrer un logiciel correspondant aux
attentes et si ce n’est pas le cas, réitérer l’opération. Et comme cela s’est vu avec les salariés, elle ne
permet pas forcément d’atteindre les objectifs initiaux, vue notamment la rapidité de la méthode et la
découverte de dysfonctionnements qui créent des allers-retours. La traditionnelle formation, si l’on peut
le dire ainsi, aurait permis aux salariés d’avoir un support où tout est organisé et hiérarchisé, facilitant la
compréhension et la prise en main du logiciel. Une méthode plus poussée dans les tests au moment de la
préparation aurait donné la possibilité aux équipes de préparer des supports de formation plus réalistes
pour les utilisateurs finaux.

Un projet est réalisable grâce à l’investissement de plusieurs personnes comme on a pu le voir. Les équipes
intégrées lors des différentes phases de préparation et lors des réunions ont fait voir les nombreuses
interactions qu’engendre la mise en place du SIRH ainsi que les impacts que l’interconnexion de ce dernier
génère. Mais leur implication n’a pas été suffisante dans le sens où ils n’ont été conviés que lorsqu’il y
avait une partie qui les touchait en tant que service, et tout cela de façon superficielle, sans aller au bout
d’un exemple concret. Une participation plus active et permanente de chaque service est un moyen d’y
voir plus clair et d’anticiper des dysfonctionnements.

La rapidité du projet n‘était finalement pas compatible avec le passage intégral des données de paie
qu’il a fallu en plus ajuster avec les fonctionnalités déjà offertes par SAP, par souci d’adaptation aux
règles de gestion soumises par l’entreprise. Une des préconisations évidentes au terme de cette enquête
est bien évidemment la mise en place du nouveau logiciel répartie sur une période plus longue, et aller
sur, au minimum, deux ans de préparation. Cela permettrait aux utilisateurs d’être proactifs dans leurs
demandes et de pouvoir maitriser la matérialisation de ce que va leur permettre de faire le nouveau
logiciel.

Pour approfondir encore…

Au cours de cette enquête, j’ai évoqué la notion de besoins et j’ai constaté que ces derniers étaient
fortement liés à une bonne conduite du changement. Il serait intéressant pour aller plus loin dans la

67

compréhension d’un tel projet de s’étendre davantage sur les sources de motivation qui peuvent exister
dans le monde professionnel. Avec les évolutions de mentalités et la mondialisation, beaucoup de
personnes ont changé leur vision sur leur vie au travail et les besoins ne sont plus les mêmes qu’avant.
D’où la spécificité et la difficulté pour les managers d’aujourd’hui à réussir à comprendre les
collaborateurs qui se croisent en entreprise et plus particulièrement, avec les configurations récentes des
bureaux et le développement des open-space, qui obligent les salariés à vivre en communauté.

C’est d’ailleurs ce qu’ont mis en avant les sociologues63, comme Neil Howe et William Strauss à l’origine
du classement des générations64 ou encore Gérard Mauger, Pierre Bourdieu ou Jean-Pierre Terrail65, ces
dernières années, et en particulier au cours du 21ème siècle, qui connaît une révolution numérique,
entraînant avec elle une nouvelle population née de cette nouvelle ère. Ils distinguent ainsi quatre
générations qui se démarquent notamment par leurs aspirations professionnelles :

- Les baby-boomers
- Génération X
- Génération Y
- Génération Z

ALTEN, composée majoritairement d’une jeune population, se trouve dans la génération Y et ce qui la
caractérise principalement est le fait que travailler doit rimer avec plaisir. Cependant, elle reste attachée
au goût du travail bien fait, ce qui se relie avec la génération X, présente également dans l’entreprise.
La génération Y concentre une population d’individus qui a un besoin de reconnaissance pour travailler
et que si celui-ci est satisfait, apporte une certaine garantie pour l’employeur pour limiter le turnover, à
l’instar de la génération X qui rassemble une population fidèle à son entreprise. On comprend donc bien
l’intérêt d’une bonne prise en compte de la qualité de vie au travail avec les besoins évoqués durant
cette enquête, et plus spécialement ceux de la reconnaissance et de la participation.

On constate également avec la qualité de vie au travail la recherche d’un équilibre satisfaisant entre la
vie privée et la vie professionnelle. La question sur le sujet est devenue encore plus importante avec le
passage de la crise sanitaire qui a nécessité le déploiement du télétravail. Il s’agit d’un mode de
fonctionnement qui n’enchante pas forcément les entreprises du fait des conséquences qui y sont liées
comme l’encadrement du temps de travail ou encore les questions qui se posent autour du droit à la
déconnexion. Cette période a permis à beaucoup de personnes de repenser leur temps de travail et de
trouver un certain intérêt au télétravail avec une présence plus importante dans la sphère privée ou au
contraire, une gestion plus difficile à distance et qui ne joue pas en faveur d’une amélioration du quotidien
privé.

Pour s’adapter à ces changements, l’entreprise doit prévoir et anticiper les futurs besoins que va exprimer
la génération Z. L’idée principale étant de limiter au maximum les risques psychosociaux (RPS) qui sont
également une désignation récente et liée au 21ème siècle. Ils se définissent comme une probabilité
d’apparition, de maintien ou d’aggravation d’un ou plusieurs troubles comme le stress, la violence ou
encore le harcèlement. Pour réduire ces RPS, il convient de déterminer les éléments qui vont répondre
aux attentes vis-à-vis du travail. L’impact est d’autant plus important car il peut être néfaste pour
l’économie de l’entreprise avec une baisse conséquente de la performance de ses salariés, ils peuvent

63 Alice, Générations X, Y et Z, qui sont-elles ?, [https://www.eurecia.com/blog/generations-x-y-z-sont-elles/],
08/2020
64 DAGNAUD Monique, « Génération Y », 2011, pages 7 à 13
65 David Bully, « Gérard Mauger, Âges et générations », Lectures [En ligne], Les comptes rendus, mis en ligne le 07
mai 2015, consulté le 19 septembre 2020. URL : http://journals.openedition.org/lectures/17940

68

être à l’origine de nombreux arrêts de travail et ils sont évalués à deux ou trois milliards d’euros des
dépenses de la branche accidents du travail et maladies professionnelles.

Il y a donc un réel enjeu ici au niveau du management, fonction d’entreprise qui va devoir combiner avec
les évolutions technologiques mais aussi et surtout avec les évolutions liées aux générations comme on
vient de le voir. Alors qu’ici on a évoqué un changement de type organisationnel, il s’agit là d’un vrai
changement fonctionnel dont il faut prendre conscience, car pour atteindre un poste à haute
responsabilité, le chemin à suivre passe souvent par le poste de manager, sans qu’il convienne pour autant
aux attentes et besoins du collaborateur.

On peut également se questionner sur les différentes méthodes utilisées pour conduire un changement.
Certes, la méthode agile a la réputation d’être plus efficace, puisqu’elle permet de se réajuster en
permanence et d’avancer dans le projet, et elle est une référence dans le domaine de l’informatique.
Mais en cas de désillusions, elle peut vite être mise sur la touche au point de ne plus satisfaire les
concepteurs eux-mêmes57. Et ces faits constatés donnent ainsi naissance à de nombreuses autres
techniques afin de mettre en place un nouveau logiciel. On fait donc face là aussi, à une évolution des
mentalités dans le domaine, qui est à l’origine des nouvelles pensées et conceptions qui peuvent se faire
aujourd’hui.

Finalement, si l’on regarde bien avec tous les constats faits, on voit bien que l’individu ne fait que
s’adapter tout au long de sa vie. Il nait et grandit dans un cadre familial duquel il finit par partir pour
se construire et cela passe par un changement dans sa situation, d’enfant à adulte, puis en avançant dans
la vie, il se crée son futur personnel et professionnel avec l’arrivée ou pas d’enfants et une carrière dans
le monde du travail. Toutes ces évolutions naturelles représentent des changements et le monde de
l’entreprise, composé d’individus, suit le même processus. Il est donc naturel de subir un changement, ce
qui va faire la différence est la fréquence dans le vécu de ce dernier mais aussi la préparation
psychologique pour le passer.

69

Bibliographie

Ouvrages

ARNAUD Béatrice, CARUSO CAHN Sylvie, La boîte à outils de l’Intelligence collective, DUNOD, 30
nov.2017, 7 chapitres et 65 fiches

AUTISSIER David, VANDANGEON Isabelle, VAS Alain, Conduite du changement : concepts clés, DUNOD,
2010, 9 chapitres et 57 fiches

AUTISSIER David, VANDANGEON-DERUMEZ, VAS Alain, JOHNSON Kévin, Conduite du changement :
concepts clés, 2018, pages 207 à 216

AUTISSIER David, MOUTOT Jean-Michel, La boîte à outils de la conduite du changement, DUNOD, 2017

AUTISSIER David, WACHEUX Frédéric, Manager par le sens, EYROLLES, 2006

CROZIER Michel, Le phénomène bureaucratique, Essai sur les tendances bureaucratiques des systèmes
d’organisation modernes et sur leurs relations en France avec le système social et culturel, Paris, Seuil, 1963.

DAGNAUD Monique, Génération Y, 2011, pages 7 à 13

DRUCKER Peter, Management : tasks, responsabilities, practices, London : Helnemann, 1974

DUBAR Claude, La socialisation : construction des identités sociales et professionnelles, Paris : A. Colin, 1991

EMERY F.E ; THORSRUD, E. ; TRIST, E.L, Form and content in industrial democratcy, London : Tavistok, 1969

FAYOL Henri, Administration industrielle et générale, Paris : Dunod, 1918

FOTSO TETAKOUNTE Yannick, Quels sont les facteurs qui peuvent amener les salariés à s’impliquer dans la
structure qui les emploie ?, Université de Lille 2 Faculté d’Ingénierie et Management de la Santé (ILIS),
2017. PP. 1-127

FRIEDBERG Ehrard, Le pouvoir et la règle, Paris, Seuil, 1993

FRIEDBERG Ehrard, CROZIER Michel, L’acteur et le système, Paris, Seuil, 1977

LAWRENCE P. et LORSCH J., Adapter les structures de l’entreprise, Paris : Editions d’organisations, 1973
(1969 pour l’édition originale)

LIU Michel, Approche sociotechnique de l’organisation, Paris : Editions d’organisation, 1983

MASLOW A.H, Motivation and Personality, New York : Harper and Row, 1954

MAYO Elton, The Human Problems of an Industrial Civilization, New York : Macmillan, 1933. Et, The Social
Problems of an Industrial Civilization, Boston : Harvard School of Business Administration, 1946

MINTZBERG Henry, Structure et dynamique des organisations, Paris : Editions d’organisations, 1982

REYNAUD Jean-Daniel, Les règles du jeu : l’action collective et la régulation sociale, Paris, Armand Colin,
1989

RICE A.K, The Enterprise and its Environment, London : Tavistock, 1963

70

TAYLOR Frédérick Winslow, La Direction scientifique des entreprises. Paris : Dunod, 1957 (1909 pour
l’édition originale)

WEBER Max, L’Ethique protestante et l’esprit du capitalisme, Paris : Gallimard, 2004 (1920 pour l’édition
originale). Et, Economie et société, Paris : Pocket, 2003 (1922 pour l’édition originale)

WOODWARD Joan, Industrial Organisation : Theory and Practice, London : Oxford University Press,
1965. Et, Industrial Organisation : Behaviour and Control, London, Oxford University Press, 1970

Cours

THOBOIS Pascal, « Sociologie des organisations appliquées aux situations de travail », 2019, page 32

LOUART Pierre, Gestion des changements, [https://modules-iae.univ-
lille.fr/M14/cours/co/chap2_03_03.html], 01/2020

SABBAR Ben El Arbi, La motivation et l’implication des salariés, [http://sabbar.fr/management/la-
motivation-et-limplication-des-salaries/], 01/2020

Articles

AUBE Claire, « La paie, un métier d’avenir », Le Parisien, 7 janvier 2019

CARDON Dominique, SMOREDA Zbigniew, « Réseaux et les mutations de la sociabilité », Réseaux,
n°184-185, 2014/2-3, pages 161 à 185

CHERKAOUI Widad Camille, JAHMANE Abderraham, MONTARGOT Nathalie, « L’impact de la
perception des changements organisationnels sur le bien-être des cadres », Question(s) de management,
n°17, 2017/2, pages 69 à 83

David Bully, « Gérard Mauger, Âges et générations », Lectures [En ligne], Les comptes rendus, mis en ligne
le 07 mai 2015, consulté le 19 septembre 2020.

Editions Tissot, « La génération Y dans l’entreprise : la comprendre pour la gérer efficacement », Risques
psychosociaux, 19 octobre 2016

FAUVET Jean-Christophe, « 40 ans de sociodynamique », La Revue Kea&partners, septembre 2009

GUIBERT Pascal, « Penser le changement », La compagnie du changement, 8 décembre 2009

LAVAL Florence, DIALLO Abdallah Thierno, « L’E-RH : un processus de modernisation de la gestion des
ressources humaines à la mairie de Paris », Management & Avenir, n°13, 2007/3, pages 124 à 148

LAVAL Florence, GUILLOUX Véronique, « Impact de l’implantation d’un SIRH sur la GRH d’une PME : une
étude longitudinale contextualiste et conventionnaliste », Management & Avenir, n°37, 2010/7, pages
329 à 350

REMOUSSENARD Catherine et ANSIAU David, « Bien-être émotionnel au travail et changement
organisationnel », Perspectives interdisciplinaires sur le travail et la santé [En ligne], 15-1 | 2013, mis en
ligne le 01 mai 2013, 01/2020

SOPARNOT Richard, « Les effets des stratégies de changement organisationnel sur la résistance des
individus », Recherche en sciences de gestion, n°97, 2013/4, pages 23 à 43

TAKVORIAN Jean-François, « La résistance au changement », Management d’entreprise, 1 juin 2007

71

TRAORE Zakaria, CARPENTIER Marie, OUEDRAOGO Alidou, « Mise en perspective du changement
organisationnel : application dans une entreprise évoluant dans un secteur ouvert à la concurrence »,
Université Aube Nouvelle Burkina Faso, 2016. N°1-109. PP. 19-37

Internet

Alice, Générations X, Y et Z, qui sont-elles ?, [https://www.eurecia.com/blog/generations-x-y-z-sont-
elles/], 08/2020

Anact, Brève histoire d’un concept, 25 novembre 2013, [https://www.anact.fr/breve-histoire-dun-
concept], 01/2020

BASTIDE Isabelle, Gestion du changement : les pièges à éviter, 21/09/2017,
[https://www.hbrfrance.fr/chroniques-experts/2017/09/16978-gestion-changement-pieges-a-
eviter/], 01/2020

BATTANDIER Alain, Motivation – La pyramide des besoins selon Maslow,
[http://alain.battandier.free.fr/spip.php?article6]

CERVIA Jean-Luc, Histoire de l’Intelligence collective, [https://www.ici-3d.com/index.php/histoire-
intelligence-collective/], 01/2020

Changement organisationnel, Réussir son diagnostic pour une conduite du changement sans faux départ,
[https://www.changement-organisationnel.fr/diagnostic-changement/], 01/2020

DEVAUX Paul, World café : mettre un groupe en mouvement, 14 mars 2016,
[https://www.orygin.fr/coaching-equipe/world-cafe/]

DigiSchool. Fiche secteur : l’ingénierie, 8 juin 2012, [https://www.digischool.fr/metiers/1er-emploi/fiche-
secteur-ingenierie-10340.html], 01/2020

Digital learning, Réussir la phase de test et recette de votre formation digital learning, 10 septembre
2018, [https://lalamedia.fr/test-et-recette-formation-digital-learning/], 08/2020

DOUET J-PH, Lean et Qualité de Vie au Travail, les deux font la paire, 6 décembre 2017,
[https://blog.operaepartners.fr/2017/12/06/lean-et-qualite-de-vie-au-travail-les-deux-font-la-
paire/], 01/2020

ESSEC Business School, Réussir le changement, [https://fr.coursera.org/lecture/reussir-le-
changement/rosabeth-moss-kanter-eEgRe], 01/2020

Forbes, Ne forcez pas vos salariés au changement, donnez leur envie, 5 juin 2018,
[https://www.forbes.fr/management/ne-forcez-pas-vos-salaries-au-changement-donnez-leur-
envie/?cn-reloaded=1], 01/2020

GALIANA David, Qu’est-ce que la méthodologie agile ?, 6 juillet 2017,
[https://www.planzone.fr/blog/quest-ce-que-la-methodologie-agile], 01/2020

GASPARD Claude, Méthodologies de recherche, 2019,
[https://www.scribbr.fr/category/methodologie/], 08/2020

GERESO BLOG, La fonction Paie en entreprise : plus stratégique et plus complexe qu’il n’y parait !, 28
juillet 2017, [https://www.gereso.com/actualites/2017/07/28/la-fonction-paie-en-entreprise-plus-
strategique-et-plus-complexe-quil-ny-parait/], 01/2020

GIRY Romain, Comment le SIRH remet en cause la fonction RH ?, [https://www.focusrh.com/logiciels-
rh/erpsirh/comment-le-sirh-remet-en-cause-la-fonction-rh-27123.html], 01/2020

72

GIRY Romain, Refondre son SIRH : gare aux zones sensibles, 11/09/2018,
[https://www.focusrh.com/logiciels-rh/erpsirh/refondre-son-sirh-gare-aux-zones-sensibles-31281.html],
01/2020

Kickblog. Salaire ingénieur : tous les salaires par spécialité en 2020, 28/02/2019,
[https://www.kicklox.com/salaire-ingenieur/], 01/2020

KOTTER John, 8-Step Process, [https://www.kotterinc.com/8-steps-process-for-leading-change/],
01/2020

L’équipe Dynamique Entrepreneuriale, La courbe de deuil appliquée à l’entreprise, 10/03/2014,
[https://www.dynamique-mag.com/article/courbe-deuil-appliquee-entreprise.4936], 01/2020

Link finance. Gestionnaire Paie, 09/04/2013, [https://www.linkfinance.fr/metiers/focus-306-Anonyme-
Gestionnaire-paie-idm-60.html], 01/2020

MOUMEN Sylvie, Le facteur humain dans la conduite de changement : la peur de la régression, 27 février
2015, [http://lemotducoach.com/le-facteur-humain-dans-la-conduite-de-changement-la-peur-de-la-
regression/], 01 2020

NovRH, Les bénéfices d’un SIRH pour l’entreprise, 1 mars 2020, [https://www.novrh.com/benefices-sirh-
entreprise/], 01/2020

Ooreka, Ecole de Palo Alto, [https://psychotherapie.ooreka.fr/comprendre/ecole-de-palo-alto],
01/2020

Révolution RH, Les risques d’un SIRH, 25 mai 2016, [https://revolution-rh.com/les-risques-dun-sirh/],
01/2020

RIO Jean-Luc, La roue du changement (Rosabeth Moss Kanter), 10 mars 2017,
[https://www.changement.pm/blog/rosabeth-moss-kanter/], 01/2020

Robert Walters. Le métier de responsable paie, [https://www.robertwalters.fr/conseil-carriere/rh/Les-
metiers-des-ressources-humaines/le-metier-de-responsable-paie.html], 01/2020

SI & Management, Théories de la conduite du changement dans les organisations : les étapes, les
phases… - K.Lewin…, [http://www.sietmanagement.fr/les-phases-du-changement-la-conduite-des-
etapes-des-trajectoires-k-lewin-r-zmud/], 01/2020

SI & Management, Théories de l’émergence du changement organisationnel: sérendipité, improvisation…
K. Weick, C. Ciborra, C. Argyris, [http://www.sietmanagement.fr/le-changement-emergent-
lorchestration-du-changement-k-weick-c-ciborra-c-argyris/], 01/2020

SI & Management, Théories de l’improvisation organisationnelle : le bricolage, l’émergence, l’agilité…
C. Ciborra, K. Weick, [http://www.sietmanagement.fr/les-strategies-dimprovisation-le-bricolage-
lemergence-c-ciborra-k-weick/], 01/2020

Sociocratie, Brève description, [http://www.sociocratie.net/Theorie/], 01/2020

Statista, Combien de temps êtes-vous resté dans votre premier emploi ?, février 2017,
[https://fr.statista.com/statistiques/1005331/duree-moyenne-premier-emploi-france/], 01/2020

SVADCHII Alice, Quand planifier ses tests métier ?, [https://bestofbusinessanalyst.fr/test-metier-
fonctionnel/], 08/2020

Totem, Du travail à la chaîne à l’espace de travail aujourd’hui, 5 juillet 2019,
[https://stories.thetotem.co/des-workplaces-en-pleine-evolution/], 01/2020

VIGNAUX Gérard, L’évolution des mœurs et l’éthique contemporaine, août 2011, [http://institut-ethique-
contemporaine.org/article_ethique_moeurs.html], 01/2020

73

Annexes

Annexe 1 : Les grands auteurs en conduite du changement

74

Annexe 2 : Le groupe change plus facilement que l'individu

75

Annexe 3 : Les 8 étapes du Dr Kotter pour diriger le changement

 CRÉEZ UN SENTIMENT D'URGENCE
 CRÉER UNE COALITION DE GUIDES
 FORMER UNE VISION STRATÉGIQUE ET DES INITIATIVES
 RECRUTEZ UNE ARMÉE DE VOLONTAIRES
 ACTIVER L'ACTION EN SUPPRIMANT LES OBSTACLES
 GÉNÉRER À COURT TERME WINS
 SOUTENIR L'ACCÉLÉRATION
 CHANGEMENT D’INSTITUT

76

Annexe 4 : La courbe du changement Elizabeth Kübler Ross

